

+

+

+

U.S. Geological Survey TWRI Book 9 5/99 Chapter A5.

Techniques of Water-Resources Investigations

Book 9
Handbooks for Water-Resources Investigations

National Field Manual
for the Collection of
Water-Quality Data

Chapter A5.

PROCESSING OF
WATER SAMPLES

Edited by

 Franceska D. Wilde, Dean B. Radtke,
Jacob Gibs, and Rick T. Iwatsubo

+

+

+

Chapter A5. U.S. Geological Survey TWRI Book 9 5/99

U.S. DEPARTMENT OF THE INTERIOR

BRUCE BABBITT,

Secretary

U.S. GEOLOGICAL SURVEY
Charles G. Groat,

 Director

Any use of trade, product, or firm names is for descriptive purposes only
and does not imply endorsement by the U.S. Government.

For additional information Copies of this report can be
write to: purchased from:

Chief, Office of Water Quality U.S. Geological Survey
U.S. Geological Survey Information Services
12201 Sunrise Valley Drive Box 25286, Federal Center
Mail Stop 412 Denver, CO 80225
Reston, VA 20192
ISBN 0-607-90906-X

+

+

+

U.S. Geological Survey TWRI Book 9 5/99 Chapter A5. Processing of Water Samples

Foreword

The mission of the Water Resources Division of the U.S. Geological
Survey (USGS) is to provide the information and understanding
needed for wise management of the Nation’s water resources.
Inherent in this mission is the responsibility to collect data that
accurately describe the physical, chemical, and biological
attributes of water systems. These data are used for environmental
and resource assessments by the USGS, other government and
scientific agencies, and the general public. Reliable and objective
data are essential to the credibility and impartiality of the water-
resources appraisals carried out by the USGS.

The development and use of a

National Field Manual

 is necessary
to achieve consistency in the scientific methods and procedures
used, to document those methods and procedures, and to
maintain technical expertise. USGS field personnel use this
manual to ensure that data collected are of the quality required to
fulfill our mission.

Robert M. Hirsch
Chief Hydrologist

+

+

+

Chapter A5. U.S. Geological Survey TWRI Book 9 5/99

Techniques of Water-Resources Investigations

Book 9
Handbooks for Water-Resources Investigations

Chapters of Section A,

National Field Manual for the
Collection of Water-Quality Data

A1. Preparations for Water Sampling

A2. Selection of Equipment for Water Sampling

A3. Cleaning of Equipment for Water Sampling

A4. Collection of Water Samples

A5. Processing of Water Samples

A6. Field Measurements
6.0 General Information and Guidelines
6.1 Temperature
6.2 Dissolved Oxygen
6.3 Specific Electrical Conductance
6.4 pH
6.5 Reduction-Oxidation Potential—Electrode Method
6.6 Alkalinity and Acid Neutralizing Capacity
6.7 Turbidity

A7. Biological Indicators
7.1 Fecal Indicator Bacteria
7.2 Five-Day Biochemical Oxygen Demand

A8. Bottom-Material Samples

A9. Safety in Field Activities

+

+

+

+

+

+

Processing of Water Samples 5/99 Contents

PROCESSING OF WATER SAMPLES

—1

National Field Manual
for the Collection of
Water-Quality Data

Chapter A5.

Page

Abstract.. 7

Introduction.. 7

Purpose and scope .. 8

Requirements and recommendations 9

Field manual review and revision.................................. 10

Acknowledgments .. 11

A5. Processing of Water Samples .. 13

5.0 General information... 13

D.B. Radtke and F.D. Wilde

5.0.1 Preparatory procedures................................... 15

5.0.2 Sequence for processing samples.................... 19

5.0.3 Field rinsing of bottles used to contain
samples for analysis of inorganic
constituents .. 20

PROCESSING OF A5.
WATER SAMPLES

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

2—

PROCESSING OF WATER SAMPLES

+

+

+

5.1 Raw samples ... 23

D.B. Radtke, A.J. Horowitz, J. Gibs, and F.D. Wilde

5.1.1 Composites and subsamples........................... 23

5.1.1.A Churn-splitter procedure.................. 24

5.1.1.B Cone-splitter procedure.................... 27

5.1.2 Ground water: pumped and bailed
samples ... 31

5.2 Filtered samples .. 37

D.B. Radtke, A.J. Horowitz, and M.W. Sandstrom

5.2.1 Inorganic constituents.................................... 38

5.2.1.A Capsule-filter procedure 40

5.2.1.B Plate-filter procedure........................ 48

5.2.2 Organic compounds 51

5.2.2.A Plate-filter procedure........................ 53

5.2.2.B Capsule-filter procedure for
processing samples for analysis of
organonitrogen herbicides
(optional) .. 59

5.2.2.C Gas-pressurized filter procedures for
processing samples for analysis of
dissolved and suspended organic
carbon ... 61

5.3 Solid-phase extraction of pesticides 75

M.W. Sandstrom

5.3.1 Solid-phase extraction by C-18 column......... 77

5.3.2 Solid-phase extraction by Carbopak-B

™

column.. 82

5.4 Sample preservation ... 89

D.B. Radtke

5.4.1 Chilling ... 89

5.4.2 Chemical treatment.. 91

+

+

+

Processing of Water Samples 5/99 Contents

PROCESSING OF WATER SAMPLES

—3

5.5 Handling and shipping of samples 95

D.B. Radtke

5.5.1 Labeling sample bottles 95

5.5.2 Filling out an Analytical Services Request
form .. 96

5.5.3 Packaging samples.. 98

5.5.4 Shipping samples .. 101

5.6 Summary of sample-collection and sample-
processing procedures for specific analytes 103

F.D. Wilde and Jacob Gibs

5.6.1 Common organic compounds........................ 103

5.6.1.A Volatile organic compounds 104

5.6.1.B Semivolatile organic compounds,
pesticides, organonitrogen
herbicides, polychlorinated
biphenyls .. 105

5.6.1.C Phenols ... 106

5.6.1.D Organic carbon: total, dissolved,
and suspended 106

5.6.1.E Methylene blue active substances
and oil and grease 107

5.6.2 Major ions and trace elements 107

5.6.2.A Major and minor cations and trace
elements.. 108

5.6.2.B Nutrients ... 109

5.6.2.C Anions ... 110

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

4—

PROCESSING OF WATER SAMPLES

+

+

+

5.6.3 Stable isotopes and radiochemicals 111

5.6.3.A Carbon (

13

C/

12

C and

14

C) 111

5.6.3.B Hydrogen (

2

H/

1

H) and
oxygen (

18

O/

16

O).............................. 113

5.6.3.C Nitrogen (

15

N/

14

N) 114

5.6.3.D Sulfur (

34

S/

32

S) 114

5.6.3.E Radium 226 and radium 228 116

5.6.3.F Uranium (U-234, U-235, U-238) 116

5.6.3.G Gross radioactivity 116

5.6.3.H Tritium.. 117

5.6.3.I Radon-222... 118

5.6.3.J Tritium/helium-3 (

3

H/

3

He) 119

5.6.3.K Chlorofluorocarbons (CFC-11,
CFC-12, CFC-113).............................. 122

Conversion factors, selected terms, abbreviations,
and chemical formulas ... CF-1

Selected references and internal documents.................... REF-1

Publications on Techniques of Water-Resources
Investigations... TWRI-1

Appendix A5-A. Sample-designation codes and a
summary of field-processing requirements for
analyses of organic compounds in water.....................APP–A-1

Appendix A5-B. Sample-designation codes and a
summary of field-processing requirements for
analyses of inorganic constituents in water APP–B-1

Appendix A5-C. Sample-designation codes and a
summary of field-processing requirements for
analyses of stable isotopes and radiochemicals in
water..APP–C-1

+

+

+

Processing of Water Samples 5/99 Contents

PROCESSING OF WATER SAMPLES

—5

Illustrations

5-1. An equipment system suitable for filtering
samples for analysis of organic compounds 54

5-2. Worksheet for C-18 solid-phase extraction of
pesticides .. 78

5-3. Worksheet for Carbopak-B

™

 solid-phase
extraction of pesticides .. 84

5-4. Request form for equipment, instructions, and
analysis of chlorofluorocarbon samples.................... 126

Tables

5-1. Recommended sequence for processing samples 20

5-2. Directions for field rinse of bottles used to contain
samples for inorganic-constituent analysis............... 21

5-3. Field cleaning and conditioning procedures for
media used to filter samples for inorganic-
constituent analysis ... 39

5-4. Field conditioning requirements for media used
to filter samples for organic-compound analysis...... 52

5-5. Equipment for filtration of water-sediment
samples for determination of organic
compounds ... 53

5-6. Guidelines for selecting the volume needed for
filtration of samples for analysis of suspended
organic carbon ... 64

5-7. Checklist of general equipment and supplies
required for broad-spectrum pesticide analysis
by onsite solid-phase extraction................................ 76

5-8. Equipment and supplies used for collection of
samples for chlorofluorocarbon analysis 128

+

+

+

+

+

+

Processing of Water Samples 5/99 Introduction

PROCESSING OF WATER SAMPLES

—7

Edited by

 Franceska D. Wilde, Dean B. Radtke,
Jacob Gibs, and Rick T. Iwatsubo

ABSTRACT

The

National Field Manual for the Collection of Water-Quality Data
(National Field Manual)

describes protocols and provides
guidelines for U.S. Geological Survey (USGS) personnel who
collect data used to assess the quality of the Nation’s surface-water
and ground-water resources. This chapter addresses methods to be
used in processing water samples to be analyzed for inorganic and
organic chemical substances, including the bottling of composite,
pumped, and bailed samples and subsamples; sample filtration;
solid-phase extraction for pesticide analyses; sample preservation;
and sample handling and shipping.

Each chapter of the

National Field Manual

 is published separately
and revised periodically. Newly published and revised chapters
will be announced on the USGS Home Page on the World Wide
Web under "New Publications of the U.S. Geological Survey." The
URL for this page is <http://water.usgs.gov/lookup/get?newpubs>.

INTRODUCTION

As part of its mission, the U.S. Geological Survey (USGS) collects
the data needed to assess the quality of our Nation’s water
resources. The

National Field Manual for the Collection of Water-
Quality Data (National Field Manual)

 describes protocols (required
and recommended procedures) and provides guidelines for USGS
personnel who collect those data on surface-water and ground-
water resources. Chapter A5 describes methods to be used in
processing water samples to be analyzed for inorganic and organic
chemical substances, including the bottling of composite,

Chapter A5.
PROCESSING OF

WATER SAMPLES

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

8—

PROCESSING OF WATER SAMPLES

+

+

+

pumped, and bailed samples and subsamples; sample filtration;
solid-phase extraction; sample preservation; and sample handling
and shipping.

Formal training and field apprenticeship
are necessary in order to implement correctly the
procedures described in this manual.

The

National Field Manual

is Section A of Book 9 of the USGS
publication series "Techniques of Water-Resources Investigations"
(TWRI) and consists of individually published chapters designed
to be used in conjunction with each other. A list of TWRI
publications is included at the end of this report. Chapter
numbers are preceded by an "A" to indicate that the report is part
of the

National Field Manual

. Other chapters of the

National Field
Manual

 are referred to in the text by the abbreviation "NFM" and
the specific chapter number (or chapter and section number). For
example, NFM 6 refers to chapter A6 on "Field Measurements" and
NFM 6.4 refers to the section in Chapter A6 on field measurement
of pH.

The procedures described in this chapter represent protocols that
are applicable to most USGS studies involving the collection of
water-quality data. Modification of required and recommended
procedures to fulfill study objectives or to enhance data quality
must be documented and published along with the data and data
interpretation.

PURPOSE AND SCOPE

The

National Field Manual

 is targeted specifically toward field
personnel in order to

(1)

 establish and communicate scientifically
sound methods and procedures,

(2)

 encourage consistency in the
use of field methods for the purpose of producing nationally
comparable data,

(3)

 provide methods that minimize data bias
and, when properly applied, result in data that are reproducible
within acceptable limits of variability, and (4) provide citable
documentation for USGS water-quality data-collection protocols.

+

+

+

Processing of Water Samples 5/99 Introduction

PROCESSING OF WATER SAMPLES

—9

The purpose of this chapter on processing water samples is to
provide field personnel and other interested parties with a
description of the required and recommended procedures
routinely used in USGS studies to composite, subsample, filter,
preserve, and ship surface-water and ground-water samples to the
USGS National Water Quality Laboratory (NWQL) for analysis.
The sample processing procedures presented can be applied to the
majority of samples that are analyzed routinely by NWQL for
inorganic constituents and organic compounds. Samples that
require special analysis or samples that are to be sent to other
laboratories for analysis might require different processing
procedures, the protocols for which are beyond the scope of this
chapter.

REQUIREMENTS AND RECOMMENDATIONS

As used in the

 National Field Manual

, the terms

required

 and

recommended

 have USGS-specific meanings.

Required

 (require, required, or requirements) pertains to USGS
protocols and indicates that USGS Office of Water Quality policy
has been established on the basis of research and (or) consensus of
the technical staff and have been reviewed by water-quality
specialists and selected District

1

 or other professional personnel,
as appropriate. Technical memorandums or other internal
documents that define the policy pertinent to such requirements
are referenced in this chapter. Personnel are instructed to use
required equipment or procedures as described herein. Departure
from or modifications to the stipulated requirements that might
be necessary to accomplishing specific data-quality requirements

2

or study objectives must be based on referenced research and good
field judgment, and be quality assured and documented.

1

District refers to an office of the USGS, Water Resources Division, located in any of
the States or territories of the United States.

2

As used in this report, data-quality requirements are that subset of data-quality
objectives pertaining to the analytical detection level for concentrations of target
analytes and the allowable variability that fulfill study objectives.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

10—

PROCESSING OF WATER SAMPLES

+

+

+

Recommended

 (recommend, recommended, recommendation)
pertains to USGS protocols and indicates that USGS Office of
Water Quality policy recognizes that one or several alternatives to
a given equipment selection or procedure are acceptable on the
basis of research and (or) consensus. Specific data-quality
requirements, study objectives, or other constraints might affect
the choice of recommended equipment or procedures. Selection
from among the recommended alternatives must be based on
referenced research and good field judgment. Reasons for the
selection should be documented. Departure from or modifications
to recommended procedures must be quality assured and
documented.

FIELD MANUAL REVIEW AND REVISION

Chapters of the

National Field Manual

 will be reviewed, revised,
and reissued periodically to correct any errors, incorporate
technical advances, and address additional topics. Comments or
corrections can be sent to NFM-QW, USGS, 412 National Center,
Reston, VA 20192 (or d i rect e lect ronic mai l to nfm-
owq@usgs.gov). Information regarding the status and any errata
of this or other chapters can be found at the beginning of the
electronic version of each chapter, located in the Publications
section of the following Web site: http://water.usgs.gov/lookup/
get?owq.

Newly published and revised chapters will be announced on the
USGS Home Page on the World Wide Web under "New
Publications of the U.S. Geological Survey," at http://
water.usgs.gov/lookup/get?newpubs.

+

+

+

Processing of Water Samples 5/99 Introduction

PROCESSING OF WATER SAMPLES

—11

ACKNOWLEDGMENTS

The information included in this chapter of the

National Field
Manual

 is based on existing manuals, various reference
documents, and a broad spectrum of colleague expertise. In
addition to the references provided, important source materials
include USGS handbooks, manuals, and technical memorandums.
The editors and authors wish to acknowledge the following
individuals in the USGS who developed the field and training
manuals that provided the foundation for information on the
collection and processing of water samples: M.E. Dorsey, T.K.
Edwards, W.B. Garrett, W.J. Gibbons, R.T. Kirkland, L.R. Kister, J.R.
Knapton, C.E. Lamb, R.F. Middelburg, J. Rawson, L.R. Shelton,
M.A. Sylvester, and F.C. Wells.

The technical content of this report was enhanced by expertise
from H.D. Ardourel, B.A. Bernard, R.W. Brenton, A.D. Bumgartner,
M.R. Burkhardt, R.W. Carmody, B.F. Connor, T.B. Coplen, II, K.K.
Fitzgerald, D.S. Francy, J.R. Garbarino, S.R. Glodt, J.A. Kammer,
V.J. Kelly, J.W. LaBaugh, S.L. Lane, W.D. Lanier, A.H. Mullin, C.J.
Patton, L.N. Plummer, D.L. Rose, S.K. Sando, M.P. Schroeder, C.A.
Silcox, A.H. Welch, W.R. White, and D.S. Wydoski. Valuable
editorial assistance was provided by I.M. Collies, C.M. Eberle, B.B.
Palcsak, and Chester Zenone. Production assistance from C.T.
Mendelsohn, A.M. Weaver, and L.E. Menoyo was instrumental in
maintaining the quality of this report.

The editors and authors wish to pay tribute to R.W. Lee and S.W.
McKenzie, who provided final technical review, and who
contributed significantly to the accuracy, quality, and usability of
this report. Special thanks go to T.L. Miller, whose encouragement
and faith in this project was instrumental to its achievement, and
to D.A. Rickert and J.R. Ward for providing the support needed to
produce a national field manual for water-quality studies.

+

+

+

+

+

+

 Processing of Water Samples 5/99 Processing of Water Samples

PROCESSING OF WATER SAMPLES

—13

Edited by

 Franceska D. Wilde, Dean B. Radtke,
Jacob Gibs, and Rick T. Iwatsubo

Sample processing forms a continuum
with sample collection (NFM 4) and
involves the compositing, subsampling
(splitt ing), filtration, solid-phase
extraction, preservation, and shipment
of samples. Samples are most vulnerable
to sampling artifacts, contamination,
incorrect chemical treatment, and
mislabeling during sample processing.
Samples must be processed as soon as
possible after collection.

3

By

 D.B. Radtke and F.D. Wilde

How samples are processed depends on the targeted analytes and
the intended use of the data. Processing procedures for some
analytes might require modification of standard processing
procedures , as descr ibed in sect ion 5.6 .

Equipment
components must be made of materials that (1) will not
contribute or sorb target analytes to or from the water
sample, and (2) can withstand cleaning solutions

.

3

Consult NFM 4 for collection of water samples, and in addition, NFM 1 for field
preparations, NFM 2 for equipment selection, NFM 3 for equipment cleaning, NFM
6 for field measurements, NFM 7 for biological indicators, NFM 8 for bottom-
material samples, and NFM 9 for field safety.

PROCESSING OF A5.
WATER SAMPLES

GENERAL INFORMATION 5.0

Sample processing:
the measures taken

to prepare and
preserve a water

sample as or after
it is collected

and shipped for

laboratory analysis.

+

+

+

+

+

+

 Processing of Water Samples 5/99 General Information

PROCESSING OF WATER SAMPLES

—15

Use of the procedures described in this section will help to avoid
mistakes and preserve sample integrity. Protocols that are
applicable to most sampling efforts for surface water are described
in detail in Horowitz and others (1994). Koterba and others (1995)
describe the protocols for ground-water sampling that were
designed for the National Water-Quality Assessment (NAWQA)
Program; these protocols are generally applicable to the routine
collection of ground-water samples. Field personnel are
responsible for being familiar with any specific sampling protocols
that might be required for their studies and programs, especially
those that differ from the routine procedures covered by this field
manual. For example, field procedures, bottle type, and sample
preservation requirements differ for samples collected as part of
the USEPA Drinking Water Program (National Water Quality
Laboratory Technical Memorandum 97.05

4

).

E

To minimize delays in sample processing, calibrate field
instruments (NFM 6), and set up processing equipment and
supplies in the work area before collecting the sample.

E

Clean-sampling procedures are recommended as a general
practice when processing raw samples, particularly those for
analysis of trace levels of inorganic and organic analytes.

E

Clean-sampling procedures such as Clean Hands/
Dirty Hands techniques (NFM 4) are required when
collecting samples to be filtered for analysis of trace
elements

 (Office of Water Quality Technical Memorandum
94.09; Horowitz and others, 1994; Koterba and others, 1995).

4

The technical memorandums referenced in this manual are available on the
World Wide Web; see “Selected References and Internal Documents” for
memorandum titles, dates, and the Web Site address.

PREPARATORY PROCEDURES 5.0.1

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

16—

PROCESSING OF WATER SAMPLES

+

+

+

E

When using Clean Hands/Dirty Hands techniques:

– Designate the Clean Hands (CH) person and the Dirty Hands
(DH) person before field work begins

(table 4-2 in NFM 4)

.

–

CH duties

: Has the only contact with the sample bottle;
transfers sample from sampler to splitter; filters, extracts, and
preserves sample.

–

DH duties

: Operates sampling equipment and manages any
contact with potential sources of contamination (for
example, the churn carrier and pumps).

–

CH and DH

: Both must wear appropriate disposable,
powderless gloves (vinyl, latex, or nitrile for inorganic work;
latex or nitrile for organic work).

E

Check sample-designation codes and processing
requirements for each sample.

 Requirements depend
on program and laboratory protocols, study objectives, and
data-quality requirements. Laboratory codes and processing
requirements are summarized in Appendixes A5-A, B, and C.

–

Organic analytes

. Identify the bottle requirement by
checking the sample designation code (see in-text table
below and Appendix A5-A). Use only containers that arrive
clean, baked, and capped.

Discard any bottles that
arrive uncapped

.

–

Inorganic and radiochemical analytes

. Identify the
bottle requirement by checking the sample designation code
(see in-text table below and Appendixes A5-B and A5-C). For
example, samples to be acidified must be collected in bottles
that arrive from the laboratory acid rinsed and capped;

discard any acid-rinsed bottles that arrive uncapped

.
Prerinse all bottles used for nutrients, major-ion, and trace-
element samples with deionized water (DIW) before
sampling. Field rinse bottles with the water to be sampled, if
a field rinse is specified (section 5.0.3 and Appendixes A5-B
and A5-C).

+

+

+

 Processing of Water Samples 5/99 General Information

PROCESSING OF WATER SAMPLES

—17

Common organic-compound sample-designation codes for
the National Water Quality Laboratory of the U.S.
Geological Survey

[Refer also to Appendix A5-A. ml, milliliters;

˚

C, degrees Celsius]

Sample
designation

code
Bottle description and sample preservation

VOC 40-mL amber glass vials, laboratory cleaned and baked, for analysis
of volatile organic compound sample (VOC or VOA); sample
chilled to or below 4

˚

C without freezing. Some programs
require chemical treatment.

GCC 1-L amber, glass bottle, laboratory cleaned and baked, for various
types of pesticides and organic-compound samples other than
VOCs; sample chilled to or below 4

˚

C without freezing.

TOC, DOC 125-mL amber glass bottle, laboratory cleaned and baked, for total
(TOC) or dissolved (DOC) organic carbon; sample chilled to 4

˚

C
or below without freezing.

Common inorganic-constituent sample-designation codes of
the National Water Quality Laboratory of the U.S.
Geological Survey

[Refer also to Appendix A5-B and A5-C. mL, milliliter; <, less than;

˚

C, degrees Celsius;
L, liter]

Sample
designation

code
Bottle description and sample preservation

RA, FA 250-, 500-, or 1,000-mL polyethylene bottles, acid-rinsed, capped,
to be filled with raw (RA) or filtered (FA) samples and acidified
with nitric acid to pH <2.

RU, FU 250-, 500-, or 1,000-mL polyethylene bottles, uncapped, to be
filled with untreated raw (RU) and filtered (FU) samples.

FCC 125-mL polyethylene bottles, uncapped, to be filled with filtered
(FCC, brown bottle) sample for nutrient analysis and chilled to or
below 4

˚

C

without freezing.

WCA, FCA 125-mL polyethylene bottles, uncapped; to be filled with raw
(WCA, uncolored bottle) or filtered (FCA, brown bottle) sample
for nutrient analysis, treated with sulfuric acid, and chilled to or
below 4

˚

C without freezing.

RAM, FAM 250-mL glass bottles, acid-rinsed, capped, to be filled with raw
(RAM) or filtered (FAM) sample for mercury analysis, and treated
with nitric acid/potassium dichromate solution.

FAR 1-L polyethylene bottles, acid rinsed, capped, to be filled with
filtered (FAR) samples for radiochemical analysis and treated with
nitric acid to pH <2.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

18—

PROCESSING OF WATER SAMPLES

+

+

+

E

Clean equipment and supplies as directed in NFM 3.

–

Organic analytes.

 All containers arrive precleaned and
baked from the laboratory.

Do not prerinse or field rinse
these glass bottles or vials.

Samples to be analyzed for
organic compounds are hereafter referred to as organic-
compound samples.

–

Inorganic analytes.

 Prerinse bottles with DIW and store
half filled with DIW. This procedure is required for all FA
samples with target analytes at parts-per-billion (ppb)
concentrations, and is recommended for all samples to be
analyzed for inorganic constituents (hereafter referred to as
inorganic-constituent samples) that also require field-rinsed
bottles.

E

Set up a clean work area

at the field site for sample
processing. (An appropriate area includes, for example, a
mobile laboratory, a water-quality field vehicle (NFM 2), or
clean space in a building near the sampling site.)

– Protect the area from airborne sources of contamination such
as dust, vehicle emissions, and vapors from inorganic
chemicals and organic solvents.

– Spread sheeting over the area where samples are to be
processed. For inorganic-constituent samples, use plastic
sheeting. For organic-compound samples, use aluminum foil.

E

Prevent direct contact with potential source(s) of
contamination.

– Exclude airborne particulates by processing samples onsite in
processing and preservation chambers.

– Handle anoxic samples rapidly and under an inert gas atmos-
phere (NFM 4.0.3).

– Keep hands gloved and away from potential sources of
contamination while processing samples. While filling the
sample bottle, the sample must not come in contact with
gloved hands.

E

Keep sample-processing equipment covered

 with a
clean, noncontaminating material when not in use; keep
sample bottles capped and covered or bagged.

+

+

+

 Processing of Water Samples 5/99 General Information

PROCESSING OF WATER SAMPLES

—19

The order of sample collection, processing, and preservation for
specific analytes should be determined before beginning field
work and adhered to consistently. The recommended sequence for
sample collection and processing is based on logistics for
maintaining sample integrity and differs for ground-water and
surface-water sampling. The recommended sequence can be
modified, depending on the types of samples to be collected and
on data objectives. In general, process samples in the order
indicated on table 5-1.

E

 For ground-water sampling, the amount of well purging
might affect concentrations of VOCs measured in the
ground-water samples (Gibs and Imbrigiotta, 1990).
Therefore, VOC samples are collected first.

E

When sampling either surface water or ground water for
inorganic analyses,

– Filter trace-element samples first, as prescribed and explained
in section 5.2 and in Horowitz and others (1994).

– Next, filter nutrient, major ion, and other inorganic-
constituent samples having concentrations that will not be
appreciably affected as nominal pore size of the filter media
decreases.

– Filter the alkalinity sample (NFM 6) with the other anions.

E

When composite samples of surface water are processed,
samples for analysis of organic compounds usually
are processed first and are taken from a noncontaminating
compositing device separate from that for inorganic-
constituent samples, unless a cone splitter is used
(section 5.1).

SEQUENCE FOR PROCESSING SAMPLES 5.0.2

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

20—

PROCESSING OF WATER SAMPLES

+

+

+

Most polyethylene sample bottles and only those glass sample
bottles that are designated for analysis of inorganic constituents
(inorganics bottles) are field rinsed as described in table 5-2. Check
Horowitz and others (1994) and the laboratory requirements
(summarized in Appendixes A5-B and A5-C) for more detailed
discussions of field rinsing.

The field-rinse water normally is
the same as the water that will fill the sample bottle: use
wholewater sample for raw (unfiltered) samples and
filtrate for filtered samples.

5.0.3 FIELD RINSING OF BOTTLES USED TO
CONTAIN SAMPLES FOR ANALYSIS OF
INORGANIC CONSTITUENTS

1

TOC and DOC samples can be collected whenever most appropriate for the specific field
operation.

2

Radon and chlorofluorocarbon and most isotope samples are collected outside of the processing
chamber.

Table 5-1.

 Recommended sequence for processing samples

1. Organic compounds—Raw (wholewater or unfiltered) samples first, followed by filtered
samples.

Do not field rinse bottles.

 Chill immediately
a. Volatile organic compounds (VOCs).
b. Pesticides, herbicides, polychlorinated biphenyls (PCBs) and other agricultural and industrial

organic compounds.

2. Total organic carbon (TOC), dissolved organic carbon (DOC),

1

 and suspended organic carbon
(SOC). Chill immediately.

3. Inorganic constituents, nutrients, radiochemicals, isotopes:

For ground water,

 filtered
samples first, followed by raw samples.

For surface water,

 raw samples first, followed by
filtered samples. (Field rinse each bottle, as required.)
a. Trace metals.
b. Separate-treatment constituents (such as mercury, arsenic, selenium) and major cations.
c. Major anions, alkalinity, and nutrients. Chill nutrients immediately.
d. Radiochemicals and isotopes. (Bottle-rinse, filtration, and preservation requirements depend

on analysis to be performed (section 5.6 and Appendix A5-C.)

2

)

4. Radon and chlorofluorocarbons.

2

 Do not rinse bottle.

5. Microorganisms (NFM 7).

+

+

+

 Processing of Water Samples 5/99 General Information

PROCESSING OF WATER SAMPLES

—21

E

 If the volume of sample obtained for processing is limited,
DIW of the appropriate quality may be substituted as the
rinse solution for the first two of the three required rinses.

E

 Wear disposable, powderless gloves while processing sam-
ples.

Check analyte requirements before field

rinsing bottles. For example, DO NOT field

rinse glass bottles that are designated for

analysis of organic compounds.

1

Required for filtered trace-element samples (Horowitz and others, 1994).

2

Refer to section 5.2.1.A for detailed guidance relating to surface-water and ground-water
samples.

Table 5-2.

 Directions for field rinse of bottles used to contain samples for
inorganic-constituent analysis

[DIW, deionized water; mL, milliliters]

Bottle Preparation

• If bottles were previously rinsed and half-filled with DIW

1

, discard DIW and rinse once only with
the water to be sampled. Use filtrate for filtered samples and wholewater for raw samples.

• If bottles were not prerinsed with DIW, rinse twice with DIW onsite, followed by one field rinse
with the water to be sampled (use only 25-mL filtrate for bottle rinse for the filtered sample

1,2

).

Field-Rinse Technique

1. Put on disposable, powderless gloves.

2. Fill sample bottle about 1/10 full of rinse water. Cap bottle.

3. Shake the bottle vigorously to rinse all interior surfaces.

4. Discard rinse water by swirling the solution out of the bottle.

5. Shake off adhering droplets.

+

+

+

+

+

+

 Processing of Water Samples 5/99 Raw Samples

PROCESSING OF WATER SAMPLES

—23

By

 D.B. Radtke, A.J. Horowitz,
Jacob Gibs, and F.D. Wilde

Raw samples, commonly referred to as wholewater or unfiltered
samples, are collected directly into the appropriate type of sample
bottle from the sampling device (such as a submersible pump,
sample-compositing device, peristaltic pump, or cone splitter). It
is recommended that this sample collection take place within a
processing chamber, especially if analyte concentrations are
expected to be near the detection limit, to prevent contamination
from airborne sources.

E

Equipment must be clean before samples are collected and
processed.

E

Disposable, powderless gloves must be worn throughout
sample collection and processing. In order to withstand the
solvents or chemicals that could be contacted, vinyl gloves
are adequate for inorganic work, but use of organic solvents
for organic work requires latex or nitrile gloves.

Surface-water samples normally are composited and processed
through sample splitting (subsampling) devices (NFM 2). Ground-
water samples are not composited but are pumped either directly
through a splitter or through a filtration assembly (filter assembly)
into sample bottles, unless a bailer or other thief-type sampler is
used to collect the sample. Inorganic-constituent samples usually
are composited in the churn splitter, and organic-compound
samples commonly either are composited in a 20-L glass,
fluorocarbon polymer, or metal container, or are processed
through a cone splitter.

RAW SAMPLES 5.1

COMPOSITES AND SUBSAMPLES 5.1.1

Only the Clean Hands person fills sample

bottles with water withdrawn from the

churn or cone splitter (NFM 4).

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

24—

PROCESSING OF WATER SAMPLES

+

+

+

Two types of water-sample splitters commonly used by the USGS
are the polypropylene churn splitter (churn) and the fluorocarbon
polymer cone splitter (cone).

5

 Each splitter has specific advantages
and disadvantages (NFM 2.2.1). By convention, the churn usually
is used only for inorganic-constituent (and possibly for suspended
organic carbon) samples. The churn is constructed of plastic
materials that can potentially affect concentrations of other
organic compounds. The cone is constructed of fluorocarbon
polymer material and can be used for either inorganic-constituent
or organic-compound samples.

Program or study protocols
might dictate which equipment to use.

E Either the churn or cone splitter can be used for splitting raw
samples with suspended-sediment concentrations up to
1,000 mg/L.

E Only the cone splitter can be used for splitting raw samples
with suspended-sediment concentrations up to 10,000 mg/L
(Office of Water Quality Technical Memorandum 97.06).

E The splitting accuracy of the cone splitter is unknown for
suspended-sediment concentrations between 10,000 to
100,000 mg/L (Office of Water Quality Technical
Memorandum 97.06), but data are available that indicate the
splitt ing accuracy of the cone is unacceptable at
concentrations of 100,000 mg/L or more.

Subsamples collected from the composite sample in a churn
splitter must be processed according to the specific procedures
described below, using Clean Hands/Dirty Hands (CH/DH)
techniques as applicable.

1. Assemble sample-processing equipment and supplies on a clean
work surface.

• Put on appropriate, disposable, powderless gloves (gloves).
(Wearing multiple pairs of gloves at one time provides an
efficient means of changing gloves quickly.)

5Consult the following references for more detailed information about the churn
and cone splitters: Office of Water Quality Technical Memorandums 76.24-T,
80.17, 94.13, and 97.06; Capel and others (1995); and Capel and Larson (1996).

5.1.1.A Churn-Splitter Procedure

+

+

+

 Processing of Water Samples 5/99 Raw Samples

PROCESSING OF WATER SAMPLES—25

• If hand contact is made with a potential contaminant, remove
the outer (contaminated) gloves before continuing with
sample processing.

• For CH/DH techniques: Remove churn splitter and inner bag
from churn carrier. Leave the churn carrier and outer bag
outside the processing area (vehicle or building).

2. Place all prelabeled wholewater or suspended-material bottles
within easy reach of the churn spigot.

3. Churn the composite sample at a uniform rate by raising and
lowering the disk inside the churn splitter with smooth, even
strokes.

• When churning, the disk should touch bottom on every
stroke, and the stroke length should be as long as possible
without breaking water surface. Do not break the surface
of the water.

• The churning rate should be about 9 inches per
second (in/s). If the churning rate is significantly greater
than 9 in/s, or if the disk breaks the surface of the water,
excessive air is introduced into the sample and could affect
dissolved gases, bicarbonate, pH, and other characteristics of
the sample.

• Inadequate churning can result in withdrawal of nonrepresen-
tative wholewater or suspended-material samples.

4. Pre-mix the composite sample by churning for about 10 strokes
to uniformly disperse suspended material before subsampling.

5. Raw subsample. Withdraw the raw subsamples for wholewater
or suspended-materials analyses first.

• Withdraw an adequate volume of sample water for the field
rinse while continuing to churn.

• Withdraw the first subsample. The first subsample
withdrawn from the churn should be the largest volume
required (usually a 1-L sample).

• Do not interrupt the churning/subsampling process, if
possible. If an interruption occurs, reestablish the churning
rate and remix the sample by churning ten strokes before
resuming subsampling.

• As the volume of composite sample in the churn decreases,
adjust the stroke length to maintain a churning rate of about
9 in/s and avoid breaking the surface of the water being
sampled.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

26—PROCESSING OF WATER SAMPLES

+

+

+

6. Check requirements for sample preservation. For raw samples
that require chemical treatment ➜ Go to section 5.4.

• For raw samples that require chilling without chemical
treatment(s)—Pack samples in ice or refrigerate as quickly as
possible. Maintain at or below 4˚C without freezing
(section 5.4).

• For raw samples that do not require chilling or chemical
treatment—Set samples aside in a clean area for shipping to
the laboratory (section 5.5).

7. Filtered samples ➜ Go to section 5.2. After wholewater or
suspended-material subsampling is complete, use the remainder
of the composite sample in the churn for filtered samples.

8. Empty the churn after the required number of samples has been
processed.

• If the churn will be reused during the field trip, disassemble
and field clean onsite while still wet, as described in NFM 3.

• If the churn will not be reused during that trip, rinse with DIW
before it dries out, place it in a plastic bag and in the churn
carrier to be transported back to the office laboratory for
cleaning.

9. Document on field forms and in field notes the types of samples
collected and the splitting procedures used.

TECHNICAL NOTES: Subsamples totaling 10 L and 5 L can
be withdrawn from the 14-L and 10-L churn, respectively,
for samples for wholewater analysis. The sample volume
remaining in either churn may be used for filtered samples.

The churn splitter is used to split samples with particle sizes
≤ 250 µm and suspended-sediment concentrations ≤ 1,000
mg/L. Splitting accuracy becomes unacceptable at particle
sizes > 250 µm and concentrations > 1,000 mg/L.

A field blank might be required after all

sampling and processing equipment has

been field cleaned (NFM 4.3).

+

+

+

 Processing of Water Samples 5/99 Raw Samples

PROCESSING OF WATER SAMPLES—27

Inorganic-constituent and organic-compound samples can be
split using a fluorocarbon polymer (Teflon™) cone splitter.
Although the cone splitter is used primarily for simultaneous
distribution of surface-water samples into bottles, the cone also
can be used similarly for a bailed or composited ground-water
sample. The sample is poured into the splitter from the sampling
device or transferred from a noncontaminating compositing
container. If used for splitting pumped ground-water samples, the
sample is pumped directly into the cone splitter.

1. Put on appropriate, disposable, powderless gloves (gloves).
Remove cone splitter from protective covering.

2. Prepare a processing area that is protected from dust and fumes.
Preferably, the cone splitter is installed in a processing chamber
or covered with a large plastic bag.

3. Install cone splitter (see NFM 2, fig. 2-10, for a labeled diagram).
The cone splitter is built to close tolerances to achieve
accurate and reliable operation and requires the
following:

• Use a bull’s-eye level to level the cone splitter: this is
critical for accurate performance.

• All tubes exiting the cone splitter must be the same length, as
short as possible, and precleaned. Organic-compound
samples require fluorocarbon polymer tubing. Carry a
separate set of tubes for each site, and clean all sets on return
to the office laboratory. If extra tubes are not available, do not
reuse tubes for multiple sites without first cleaning them.

• Push tubes as far as possible into the fittings on the splitter.

Cone-Splitter Procedure 5.1.1.B

Minimize atmospheric contamination—

Cover the cone splitter and sample

bottles during the sample splitting

process and when not in use.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

28—PROCESSING OF WATER SAMPLES

+

+

+

4. Field rinse cone splitter and the appropriate sample bottles with
the water to be sampled. Do not field rinse laboratory-
cleaned and baked glass bottles.

a. Open cover to access cone-splitter reservoir. (Flap or access
slots for hands can be cut into the plastic bag covering the
splitter.)

b. Transfer 2 to 4 L of the sample into the cone-splitter reservoir.
Some splitter reservoirs may be retrofitted with a funnel to
ease pouring.

c. Close cover and lightly tap splitting system to dislodge
adhering water drops. Discard rinse water.

d. Field rinse bottles for raw samples (RA, RU, and so on) with
wholewater sample. Do not use the water sample previously
processed through the cone splitter; follow directions in
table 5-2.

5. Place bottles for raw samples under outlet tubes. Complete
splitting procedure first with bottles for organic-compound
samples, next with bottles for inorganic-constituent samples.

• Place outlet tubes into sample bottles to prevent spilling.
Outlet tubes should not extend beyond the neck of
the sample bottle. Do not submerge the ends of
outlet tubes in the sample.

• Outlet tubes can be combined to collect various combina-
tions of volumes of the original sample. Make sure no back
pressure results from restrictions of water and air flow if
combining outlet tubes into a single bottle.

• Direct sample discharge from unused outlet tubes to waste.

6. Pour (or pump) sample into cone splitter. If hand contact is made
with a potential contaminant while using CH/DH techniques,
remove outer contaminated glove(s) or put on a new pair of
gloves before transferring sample to cone splitter.

a. Gently shake or agitate sample for at least 10–15 seconds to
resuspend any particulate matter present in sampler bottle or
discrete sampler (such as a bailer).

+

+

+

 Processing of Water Samples 5/99 Raw Samples

PROCESSING OF WATER SAMPLES—29

b. Transfer sample to cone-splitter reservoir (some splitter
reservoirs may be retrofitted with a funnel to ease filling).

• Open cone-splitter cover and invert sampler or compositor
containing sample over splitter reservoir. (If using a bailer,
empty through bottom-emptying device. If using a pump,
hold sample line over the cone-splitter reservoir and pump
sample directly into the cone splitter.)

• First, collect organic-compound samples into clean, baked
glass bottles (Appendix A5-A).

• Next, collect inorganic-constituent samples into cleaned
and field-rinsed polyethylene bottles or as designated
(Appendix A5-B or A5-C).

c. Maintain a head of water above the splitter standpipe to
prevent air from entering the splitting block while rapidly
transferring the sample. Do not spill any of the sample
when pouring or pumping it into the cone splitter.

d. For proper operation, the splitter standpipe must be
discharging at full-flowing capacity.

• Never overfill sample bottle.
• Always transfer the entire composite sample into

cone splitter for thorough distribution into the sample
bottles.

7. When splitting the samples, avoid exposing samples to
direct sunlight or freezing conditions. During sample
splitting, the temperature of samples from the cone splitter
should remain constant.

8. Close cone-splitter cover.

9. After flow has stopped, lightly tap the cone splitter to dislodge
adhering drops.

10. Remove sample bottles and cap them immediately.

11. To obtain smaller subsample volumes, position bottles at
cone outlet ports and pour a sample from the preceding set of
split samples into the cone splitter. For inorganics only,
remember to rinse each new set of polyethylene sample
bottles with DIW and sample as previously directed
(sections 5.0.1 and 5.0.3).

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

30—PROCESSING OF WATER SAMPLES

+

+

+

12. If multiple passes through the cone are required, randomize the
ports selected. This minimizes bias from differences in ports
caused by manufacturing processes.

13. Check requirements for sample preservation. For samples that
require chemical treatment ➜ Go to section 5.4.

• For raw samples that require chilling without chemical
treatment(s)—Pack samples in ice or refrigerate as quickly as
possible. Maintain samples at or below 4˚C without freezing
(section 5.4).

• For raw samples that do not require chilling or chemical
treatment—Set samples aside in a clean area for shipping to
the laboratory (section 5.5).

14. Filtered samples ➜ Go to section 5.2. Remember to use only
sample filtrate for the bottle field rinse.

15. Clean cone splitter, following instructions in NFM 3.

• Disassemble and clean in the field before reusing. Field
cleaning between sites must be done onsite while the cone
splitter is still wet.

• If the cone splitter will not be reused immediately, rinse with
DIW and place in a plastic bag for transporting back to the
office laboratory for cleaning.

16. Document on field forms and in field notes the types of samples
collected and the splitting procedures used.

A field blank might be required after

sampling and processing equipment

has been field cleaned (NFM 4.3).

+

+

+

 Processing of Water Samples 5/99 Raw Samples

PROCESSING OF WATER SAMPLES—31

Steps for filling bottles with raw sample pumped from water-
supply wells and monitoring wells are described in this section
(refer also to section 5.6 and Appendixes A5-A, A5-B, and A5-C).
The equipment needed and the procedures required to purge a
well and withdraw the sample are described in NFM 2 and NFM 4,
respectively, and are only briefly described below.

The recommended method for withdrawing ground-water
samples from conventional supply or monitoring wells is to use a
submersible or peristaltic pump and to pump the sample directly
to a processing chamber (or to a glove box filled with inert gas).6

Ground-water samples collected using a bailer or other discrete
sampling device can be processed either as described under 5.1.1
(composites and subsamples) or within a processing chamber (or
glove box), as described later in this section.

Collect/process equipment blanks, field blanks, replicates, and
other types of quality-control (QC) samples periodically (NFM 4.3
and Appendix A4-B of NFM 4). The frequency, number, types, and
distribution of QC samples are determined ahead of time
according to the study workplan. Nevertheless, in the event of
unforeseeable field conditions (for example, dust storms, new
point source(s) of contamination, or application of agricultural or
other chemicals), field personnel must judge whether to
process additional QC samples.

E Replicates of environmental samples—Fill bottles one after
the other (NFM 4.3).

E Field blanks—Process according to the study quality-
assurance plan or as needed (NFM 4.3).

6Wells or devices constructed to obtain samples under natural flow gradient
(passive) conditions are not addressed in this report.

GROUND WATER: PUMPED AND 5.1.2
BAILED SAMPLES

Only the Clean Hands person fills the

sample bottle inside of the sample-

processing chamber (NFM 4).

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

32—PROCESSING OF WATER SAMPLES

+

+

+

Processing of samples

The steps listed below for processing raw ground-water samples
are based on the assumption that both organic-compound and
inorganic-constituent samples will be collected. Before proceed-
ing, check section 5.6 for analyte requirements.

E Prelabel bottles with site identification, sample designation,
date, and time (section 5.5 and NFM 1).

E Process samples in the order recommended for sample
collection listed on table 5-1. This helps to limit overpurging
of volatile compounds, reduce airborne contamination and
cross contamination among samples and sites, and minimize
discrepancies in the ionic mass balance.

E When pumping the sample, do not stop the pump or
interrupt flow to the processing chamber during sampling.
The rate of flow during sampling should remain constant
throughout processing and be the same as the rate of flow
while making final field measurements at the end of purging
(NFM 4, NFM 6).

To process ground-water samples for organic-compound
analyses:

1. Put on appropriate (latex or nitrile), disposable, powderless
gloves (gloves). Cover bench or table with a sheet of aluminum
foil to make a clean work surface.

2. Assemble necessary equipment and supplies on the clean work
surface, and remove aluminum foil wrapping from precleaned
equipment. Attach processing chamber cover. (Processing of
organic-compound samples within a chamber is not mandatory
but is recommended.)

3. Check requirements for treatment of the sample(s) collected.

• If collecting a VOC sample that will be acidified—Test for the
number of drops of HCl needed to lower sample pH to ≤ 2
using 40 mL of the final purge water. Dispense the HCl from
a dropper bottle.

• All samples processed for organic-compound analysis are to
be chilled to 4˚C or below without freezing.

4. Place bottles and other equipment needed for processing raw
samples into processing chamber. If collecting samples for VOCs,
place only VOC vials and VOC equipment in the chamber.

+

+

+

 Processing of Water Samples 5/99 Raw Samples

PROCESSING OF WATER SAMPLES—33

5. Withdraw samples from the well.
If using a pump—

a. Purge wells first, preferably with the same pump to be used
for withdrawing the samples. Consult NFM 4.2 for purging
procedures.

b. Check that the discharge end of sample line from the pump
or manifold is secured in the processing chamber.

c. Direct sample flow through the sample line into the
processing chamber (NFM 4.2).

• Waste initial sample through chamber drain for the
sample-line rinse; do not let sample spray onto chamber
cover—change chamber cover if this happens.

• Check for air bubbles in the sample line; tap the line or
make adjustments to remove any air from the line.

• Flow should appear smooth and uniform (with no
splashing) and should not exceed 150 mL/min when filling
40-mL VOC vials or 500 mL/min for larger bottles.

If using a bailer—

a. Purge wells first, using a pump (NFM 4.2). Do not purge
wells with a bailer unless absolutely necessary.

b. Set up holding stand, as appropriate.

c. Lower the sampler (after field rinse) smoothly into the
well; cause as little disturbance to the water column as
possible. Follow analogous directions as those for
sampler field rinsing (NFM 4.0.2.A).

d. After reaching the sampling depth within the screened
or open interval, collect sample by raising the sampler
smoothly (minimizing disturbance to water column).
Keep the deployment line clean and untangled as
sampler is lowered and raised.

e. Place sampler into holding stand and insert sample-
delivery tube/device.

TECHNICAL NOTE: Sampling from wells with a
bailer or other discrete sampling device is not
recommended if target analytes (such as trace
e l ement s and hydrophob i c o rgan i c
compounds) are those that typically associate
or partition to particulates because deployment
of bailers or other point-source samplers usually
stirs up or otherwise mobilizes particulates.
Fine-grained and colloidal-sized particulates
can persist in the water column, causing a
potential for bias.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

34—PROCESSING OF WATER SAMPLES

+

+

+

6. Collect all raw organic-compound samples into designated
bottles.

a. Fill VOC vial from bottom of vial to overflowing without
entraining air bubbles. Leave a convex meniscus. If sample
will not be acidified, cap vial securely, invert, and check for air
bubbles. Follow directions in section 5.6.1.A.

b. If acidification of the sample is required,

• The preservative can be added to VOC samples while
samples are inside the processing chamber as long as the
chemical treatment will not affect any subsequent samples
to be collected for analysis of organic compounds.
Otherwise, acidify VOC samples in a preservation
chamber.

• Add 1 to 5 drops of HCl to the sample (sections 5.4 and
5.6). Usually two drops of HCl are sufficient to lower the
pH of the VOC sample to ≤ 2. Cap vial securely, invert, and
check for air bubbles. If air bubbles are present, discard the
vial and start again.

• Change cover of processing chamber and change gloves.
c. Place remaining raw organic-compound sample bottles into

processing chamber. Fill bottles directly from the sample line
to the shoulder of each bottle (section 5.6.1.B).

7. For filtered organic-compound samples:

a. Place aluminum plate-filter assembly into chamber for
pesticides and other filtered organic-compound samples.
Change gloves.

b. Load the filter, connect the plate-filter assembly, and field
rinse the filter as directed in section 5.2.2.A.

c. After following filtration directions in section 5.2.2.A, pass
bottles out of chamber for DH handling.

8. After processing raw and filtered organic-compound samples:

a. Fill sample bottle with DIW and label "temperature-check
sample" to accompany chilled organic-compound samples.

b. Remove the equipment used to process the samples and pass
to DH.

c. Discard chamber cover.

d. Remove aluminum foil covering from work bench.

9. Sample preservation ➜ Go to section 5.4.

+

+

+

 Processing of Water Samples 5/99 Raw Samples

PROCESSING OF WATER SAMPLES—35

Process ground-water samples for inorganic-constituent and
remaining analyses:

1. Direct flow of pumped sample away from the processing
chamber. Change to vinyl or latex, disposable, powderless gloves
(gloves).

2. Cover bench or table with a plastic sheet to make a clean work
surface. Change processing chamber cover. Assemble equipment
and supplies needed on the clean work surface. Remove plastic
wrapping from precleaned equipment. Change gloves.

3. For filtered inorganic-constituent, nutrient, radiochem-
ical, and isotope samples:

a. Place filtration equipment, sample bottles (prelabeled), and
other supplies and equipment for filtered inorganic-
constituent samples into processing chamber. Change
gloves.

b. Connect filtration equipment as directed in section 5.2.1.

c. Resume sample flow to the chamber.

• Check for air bubbles in the sample line; tap line or make
adjustments to remove air from the line.

• Flow should be smooth and uniform—about 500 mL/min
to fill sample bottles without splashing.

d. Collect all filtered inorganic-constituent samples first, as
directed in section 5.2.1.

4. Disconnect the filter assembly. Change gloves.

5. Raw inorganic-constituent, nutrient, radiochemical, and
isotope samples:

a. Place prelabeled bottles for raw samples into the processing
chamber. Change gloves.

b. Field rinse bottles with raw sample (section 5.1, table 5-1).

c. Collect samples into designated bottles.

d. Place bottles outside of chamber. Change gloves.

6. Remove equipment, discarding chamber cover appropriately.

7. Sample preservation ➜ Go to section 5.4.

8. Radon and CFC samples ➜ Go to section 5.6.

+

+

+

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—37

By D.B. Radtke, A.J. Horowitz,
and M.W. Sandstrom

Filtration is the physical process used to separate the particulate
and aqueous fractions of a water sample. Samples are filtered for
several purposes; for example, to remove microorganisms in order
to help preserve ambient analyte concentrations, to remove
suspended materials that interfere with specified analytical
procedures, and to determine chemical speciation and
fractionation of trace elements for geochemical studies.

Study objectives and the analytes targeted for study dictate the
filtration method and equipment to be used. Ambient
concentrations of filtered analytes typically can be near the limit
of detection; therefore, field personnel must pay strict attention to
possible sources of contamination from sampling and processing
equipment, construction material of the chamber frame and of
the filtration equipment, and the way the equipment is handled.
(Equipment and supplies used to filter water samples are described
in detail in NFM 2.)

E Check the composition and pore size of the filter medium
and the effective filtration area of the filter; these can affect
the quality and accuracy of the data and can compromise
data-quality requirements.

E To minimize airborne contamination,

– Filter samples within a processing chamber.

– Add chemical treatments to samples within a separate
preservation chamber.

FILTERED SAMPLES 5.2

Filter samples during or immediately

after sample collection.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

38—PROCESSING OF WATER SAMPLES

+

+

+

Most filtration systems currently used by the USGS are appropriate
for filtering wholewater samples, if the limitations of each system
are taken into account. Standard USGS procedure is to filter
inorganic-constituent wholewater samples through a
0.45-micrometer (µm) pore-size disposable capsule filter.
Filtration through media with pore sizes other than 0.45 µm or
with other equipment (such as tangential-flow devices) depends
on the use and interpretation of the data and can yield
substantially different results for trace-element concentrations.

Data-quality requirements for interpretive studies of ground-water
and surface-water chemistry can dictate filtering the sample
through a nominal pore size of ≤ 0.2 µm. The quality-assurance
procedures used for samples filtered through the 0.45-µm
nominal-pore-size capsule, plate, or other filtration equipment
also are required for the ≤ 0.2-µm filters. If concentrations of target
analytes are analyzed at sub-parts-per-billion levels, more
stringent QA/QC measures are needed. Such samples can be
filtered through a plate filter or other filtration equipment (for
example, a 47-mm-diameter vacuum-filter unit) as long as the
equipment used is approved by the study or program, data-quality
requirements are met, and additional quality-control samples are
collected. For additional information on filtration artifacts,
procedures, and equipment, see Kennedy and others (1976),
Salonen (1979), McCarthy (1988), McCarthy and Zachara (1989),
Puls and Barcelona (1989), Ward and Harr (1990), Horowitz and
others (1992, 1994), Williams and others (1993), Robards and
others (1994), and Koterba and others (1995).

Cleaning and conditioning of various filter media used for
inorganic const i tuents are summarized in table 5 -3 .
Contamination during sample filtration can be reduced by
following the instructions given for cleaning, conditioning, and
handling of the filter media.

5.2.1 INORGANIC CONSTITUENTS

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—39

1Example: Gelman Sciences 12175 (0.45 µm); 600 square-centimeter filtration area. Other dispos-
able capsule filters are available that have different effective filtration area, media type, and media
pore size.
2For trace-metal analyses at nanogram-per-liter concentration levels, first acid rinse with 500 mL
of 1-N HCl (polysulfone membranes cannot withstand HNO3).
3Substitute HCI for HNO3 if sampling includes nutrients.

Table 5-3. Field cleaning and conditioning procedures for media used to filter
samples for inorganic-constituent analysis

[µm, micrometer; mL, milliliter; sample, the water to be sampled; µg/L, microgram per liter;
mm, millimeter; HNO3, 1 molar solution of ultrapure-grade nitric acid; HCl, 1 molar solution of
ultrapure-grade hydrochloric acid; nutrients, nitrogen and phosphorus species; DIW, District- or
laboratory-produced deionized water of known quality, ASTM Type-1 grade or better;
IBW, laboratory-produced inorganic-grade blank water; N, normal; >, greater than]

Description Filter media
Field cleaning/
conditioning

Application

Disposable capsule
filter1

(Polypropylene)

Polysulfone, pleated
membrane,
0.45-µm or
0.2-µm pore size

Clean with 1,000 mL
DIW and remove
residual DIW2

Condition with
25 mL sample

Major ions and
nutrients; trace
elements with
concentrations
> 1 µg/L; radio-
chemicals and
isotopes

Plate filter —
142 mm

(Polycarbonate or
acrylic)

Cellulose nitrate,
tortuous path
(0.45 and 0.1 µm
are most commonly
used pore sizes)

Clean with
500 mL DIW and
extract residual DIW

Condition with
100 mL sample

Major ions and
nutrients; trace
elements if
concentrations >
about 100 µg/L

Cartridge or hand-
pressure filter
assembly—47 mm

(Polypropylene or
fluorocarbon
polymer)

Cellulose nitrate,
tortuous path
(0.45, 0.2, and
0.1 µm are most
commonly used
pore sizes)

Clean with 100 mL
DIW and remove
residual DIW

Condition with
20 mL IBW or
10 mL sample

Major ions and
nutrients; trace
elements with
concentrations at
about 1 µg/L or
greater

Cartridge or hand-
pressure filter
assembly—47 mm

(Fluorocarbon
polymer)

Polycarbonate (such
as Nuclepore),
direct path (0.40
and 0.1 µm are
most commonly
used pore sizes)

Soak in HNO3 rinse
with IBW.3 Remove
residual IBW

Condition with
20 mL IBW or
10 mL sample

Major ions and
nutrients; trace
elements with
concentrations at
about 1 µg/L or
greater

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

40—PROCESSING OF WATER SAMPLES

+

+

+

E Before filtering, designate one member of the processing
team as Clean Hands (CH) and another member as Dirty
Hands (DH) if using the CH/DH method (NFM 4).

E Wear appropriate, disposable, powderless gloves throughout
the process. Vinyl gloves are adequate for inorganic-
constituent sampling.

E Filter the samples within a processing chamber to minimize
the possibility of contamination.

The capsule filter is a disposable, self-contained unit composed of
a pleated filter medium encased in a plastic housing that can be
connected in-line to a sample-delivery system (such as a
submersible or peristaltic pump) that generates sufficient pressure
(positive or negative) to force water through the filter. Filter media
are available in several other pore sizes, but 0.45 µm is the pore
size used routinely for most studies at this time. The capsule filter
is required for most studies when filtering samples for trace-
element analysis and is recommended when filtering samples for
major-ion or other inorganic-constituent analyses.

The following instructions implement Clean Hands/Dirty Hands
(CH/DH) techniques and the other QA procedures that are
required for trace-element samples with analyte concentrations at
the parts-per-billion (ppb) level and that are recommended as
good field practice for all samples.

E The DH team member performs operations that are outside
of the processing chamber and the CH team member
performs operations inside the chamber. DH and CH must
wear appropriate disposable, powderless gloves (gloves).

E Preclean capsule filters (step 5 below) before leaving for the
field to save field time.

5.2.1.A Capsule-Filter Procedure

Fill bottles for filtered samples in this sequence:

FA (trace elements) ➜ FAM (mercury) ➜ FA and

FU (major ions) ➜ FCC or FCA (nutrients) ➜

FAR and all other samples.

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—41

To prepare the work space, sample bottles, and capsule filter:

1. CH/DH: Put on one or several layers of gloves.

2. CH: Assemble processing chamber, attach chamber cover, and
change gloves. Place capsule filter and sample bottles into
chamber, and run discharge end of peristaltic pump tubing into
the chamber. Open DIW7 container and cover it with a plastic
bag to prevent contamination from airborne particulates.

3. CH/DH: (CH) Insert intake end of peristaltic pump tubing through
the plastic covering and into a l-L container of DIW.

a. (DH): Attach tubing to peristaltic pump head and pump DIW
to fill tubing.

b. Discharge waste rinse water through a sink funnel or a toss
(waste) bottle.

4. Discard DIW stored in DIW-prerinsed sample bottles. If sample
bottles were not DIW-prerinsed by field personnel:

a. Wearing gloves, rinse off exterior of each bottle.

b. Pour DIW into bottle until about one-tenth full.

c. Cap bottle and shake vigorously about five times.

d. Uncap and empty bottle.

e. Repeat b–d of step 4 twice (for a total of three times).

f. Recap bottles until ready to field rinse.

7Office of Water Quality Technical Memorandum 92.01 describes the quality
required of the deionized water.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

42—PROCESSING OF WATER SAMPLES

+

+

+

5. Clean the capsule filter. If the capsule filter was precleaned,
go to the sections that follow on “To filter a composite sample”
or “To filter a pumped sample,” as appropriate. The steps below
comprise sufficient precleaning of the filter for inorganic analytes
at the parts-per-billion (ppb) concentration level. More rigorous
precleaning procedures that include rinsing with trace-metal-
grade hydrochloric acid are required for samples containing ppb
concentrations of target analytes (table 5-3). Only CH touches
those portions of tubing that will be in direct contact
with the DIW or capsule filter.

a. CH: In the processing chamber, remove capsule filter from
protective bags.

• Attach pump tubing to inlet connector of capsule filter,
keeping tubing as short as possible. Make sure direction
of flow through capsule filter matches the
direction-of-flow arrow on the side of the capsule.

• To help minimize aeration of the sample (usually for
ground-water samples), secure a short length of clean
fluorocarbon polymer tubing onto capsule filter outlet to
extend into the sample bottle so the bottle can be filled
from the bottom up.

b. CH/DH: Pump 1 L of DIW through capsule filter; discharge
waste rinse water through a sink funnel or to a toss bottle.

• DH operates the pump at a low speed.
• CH inverts the capsule filter so the arrow on the housing is

pointing up. (This expels trapped air from the capsule
during initial filling; do not allow water to spray onto the
chamber walls.)

c. DH: Remove tubing from DIW reservoir and continue to
operate pump in forward mid-range speed position to drain
as much of the DIW that remains in the capsule filter as
possible. While pump is operating, shake capsule filter to help
remove any entrained DIW.

d. CH: Detach capsule filter from peristaltic pump tubing, put it
into a clean, sealable plastic bag, and place in a corner of the
processing chamber until ready for use.

Filtration procedures differ somewhat, depending on how the
sample is collected. If the sample is collected using discrete
collection equipment, such as the surface-water bag or bottle
sampler or ground-water bailer, use the procedures described
below in "To filter a composite sample." If the sample is collected
by pumping it directly from the source, use the procedures
described below in "To filter a pumped sample." Ground-water
samples usually are not collected as a composite. If samples are to

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—43

be withdrawn from a well using a bailer, consider using a bailer to
which the capsule filter or other filtration device can be connected
inline to the bailer bottom-emptying device. Pouring a sample
from the top of the bailer into another receptacle aerates the
sample and therefore is not a generally recommended procedure
for processing ground-water samples.

To filter a composite sample (generally for surface water):

1. Field rinse peristaltic pump tubing with the water to be sampled.

a. CH: Rinse the outside of each end of the peristaltic pump
tubing.

b. CH: Transfer intake end of peristaltic pump tubing into
composite sample. If a churn splitter is used, transfer intake
end of peristaltic pump tubing through churn funnel and
reseal plastic bag around the tubing.

c. DH: Start peristaltic pump to slowly pump sufficient sample to
completely fill pump tubing.

d. CH: Discard rinse water through the sink funnel or into a toss
bottle or other receptacle and dispose of appropriately.
Prevent water from ponding in the processing chamber.

e. DH: Stop peristaltic pump after tubing is field rinsed.

2. Field rinse capsule filter:

a. CH: Remove cleaned capsule filter from plastic bag and attach
discharge end of the peristaltic pump tubing to the inlet
connector on the capsule filter.

• A clean, small plastic hose clamp may be used to secure the
discharge end of the tubing to the capsule filter inlet
connector.

• Check that the direction of sample flow through the
capsule filter matches the direction of the arrow on the
capsule.

b. DH: Operating the pump at low speed, pump sample through
the tubing to the capsule filter.

c. CH: Turn capsule filter so that the outlet is pointing up (arrow
on capsule housing is pointing up) and flow of the sample
forces trapped air out of the capsule filter while it is filling. Do
not let sample spray onto chamber cover.

• The chamber cover must be changed if sample has sprayed
onto it.

• If some water that sprayed onto the chamber cover has
dripped into the sample bottle, discard the bottle, change
the cover, and collect a new sample.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

44—PROCESSING OF WATER SAMPLES

+

+

+

d. DH: Stop the peristaltic pump as soon as the capsule filter is
full of sample and all air in the capsule filter has been
expelled.

TECHNICAL NOTE: The goal is to minimize clogging
the filter medium with suspended materials by
minimizing the volume of sample that will be used
to field-rinse the filter.

3. Collect sample filtrate.

a. CH: Check that there is a tight connection between the pump
tubing and the capsule filter.

DH: Check that the intake tube is properly inserted in the
sample and start the pump.

CH: Collect a maximum of 25 mL of the water to be sampled
as it discharges through the filter. Do not exceed 25 mL.

CH: Field rinse a precleaned 250-mL FA bottle for trace-
element sample only with sample filtrate.

DH: Stop the pump in time to prevent losing filtrate to waste.

CH: Cap bottle, shake vigorously, and then discard rinse water
into appropriate receptacle.

b. DH: Start pump and resume flow from pump to the filter.

CH: Filter only the next 200 mL of the sample into the
trace-element FA bottle (fill to top of upper lip of standard
250-mL polyethylene bottle). Cap bottle securely and set
aside for chemical treatment.

c. DH: Stop the pump after the trace-element FA bottle is filled.

d. If a filtered mercury sample is required, restart pump and
repeat steps 3a–c, substituting a FAM bottle for the FA bottle.

e. CH: Field rinse any remaining sample bottles for inorganic
analyses. Use no more than a total of 100 mL of filtrate
per capsule filter to field rinse any remaining bottles
for filtered sample.

f. Fill remaining bottles in the following order: (1) major
cations, (2) nutrients and major anions (including alkalinity),
(3) radiochemicals (Appendix A5-A), and (4) stable isotopes.
Cap each bottle immediately after filling.

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—45

To filter a pumped sample (usually ground water):

Ground-water samples usually are withdrawn from a well by
means of a submersible pump. Note that this method might be
appropriate for some surface-water samples. The capsule filter or
other filter assembly is connected inline with the sample tubing in
order to collect samples directly from the well.

E When sampling ground water, DH should check that the
turbidity values recorded at the end of purging have
remained stable. Equipment changes or adjustments that
disrupt sample flow can affect sample turbidity and should
be avoided. If sample flow is disrupted, pump for several
minutes until ambient turbidity values are reestablished.

E Maintain a smooth, uniform flow. Do not stop pump
or divert flow from capsule filter or other filter assembly
during bottle field rinse or filtration, if possible.

TECHNICAL NOTE: If using a three-way valve, changing the
setting to divert the flow of sample being pumped to the
filter with a submersible pump can cause air bubbles to
form, can air-block the filtration equipment, and can cause
changes in pumping rate that could result in increased
turbidity. These effects should be avoided to preserve
sample integrity; therefore, flow to the filter should not be
stopped until all filtration is complete.

1. Field rinse the capsule filter with sample water:

a. CH: Ensure that the sample line is full of sample and free of
bubbles; then attach the discharge end of the sample line to
the inlet connector on the capsule filter.

• Practice your technique for attaching the capsule filter to
the tubing carrying flowing water so that water does not
spray onto chamber walls.

• Check that the direction of flow matches the direction of
the arrow on the capsule.

b. DH: Adjust the sample flow through the sample line to the
capsule filter, keeping a slow rate of flow.

c. CH: Turn the capsule filter so the outlet is pointing up (arrow
on capsule housing is pointing up) and the flow of sample
forces trapped air out while the capsule filter is filling.

• Do not allow water to spray onto chamber walls.
• The capsule filter should be full of sample. No air should be

left in the capsule filter.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

46—PROCESSING OF WATER SAMPLES

+

+

+

d. Field rinse bottles for inorganic-constituent filtered samples
with sample filtrate (section 5.0.3). Use bottles that were
already rinsed three times with DIW. Determine whether the
potential clogging of pores in the filter medium is of concern
for your samples (see TECHNICAL NOTE below).

CH: Fill a 250-mL FA bottle for trace elements with 25 mL of
sample filtrate; cap, shake vigorously, and discard rinse water
into appropriate receptacle.

CH: Fill a FA bottle for trace elements with about 200 mL of
sample filtrate (to top of upper lip of 250 mL bottle). Cap
bottle and set aside for chemical treatment.

CH: If a mercury sample is required, field rinse and fill a FAM
bottle using the same procedure as for the 250-mL FA bottle.

CH: Field rinse remaining bottles, trying to use no more than
an additional 100 mL of sample filtrate.

TECHNICAL NOTE: Depending on sample turbidity
and composition, the nominal pore size of filter
media tends to decrease as the volume of sample
passed through the filter increases because pores are
c logged by sed iment load ing o r mine ra l
precipitation on the filter (Horowitz and others,
1994). Ground water with turbidity ≤5 NTU should
not affect filter pore size appreciably. To minimize
the chance of filter clogging, limit the volume of
sample passed through the filter by eliminating the
field rinse—be sure that you use clean bottles and fill
them one after the other. For ground-water
sampling, do not stop the pump during the field-
rinse and sampling process.

e. CH: Collect sample filtrate immediately into any remaining
bottles in the following sequence (flow rate should be slow
enough to avoid splashing sample out of the bottle):
(1) major cations, (2) major anions and nutrients (including
alkalinity sample for field titration), (3) radiochemicals (check
Appendix A5-A for bottle-rinse and filtration requirements),
(4) stable isotopes.

f. CH: Cap each bottle immediately.

Rinse FA, FU, FAM, FCA, and FCC bottles

with filtered sample—not with raw sample.

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—47

After collecting filtered samples:

1. CH: If samples require chemical treatment, place FA bottles in the
preservation chamber and go to section 5.4.

2. For filtered samples that do not require chemical treatment:

a. CH: Set samples outside processing chamber.

b. DH: Check that information on the bottle label is correct and
complete.

c. DH: Pack samples that require chilling in ice or refrigerate
immediately.

d. DH: Pack remaining samples for shipping (section 5.5).

3. Rinse all reusable equipment with DIW immediately—before
equipment dries.

• CH: If equipment will be reused at another site before
returning to the office, rinse immediately with DIW and field
clean tubing and other sample-wetted parts of the equipment
using the prescribed cleaning procedures (NFM 3).

• CH: If equipment or tubing will not be reused before
returning to the office, rinse immediately with DIW and store
rinsed tubing and equipment in plastic bags for office or
laboratory cleaning.

4. Discard the capsule filter after filtering each sample—do
not reuse.

5. Document the filtration procedures used on field forms and in
field notes.

Use of the 0.45-µm disposable capsule

filter for trace-element samples is

required for many USGS programs.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

48—PROCESSING OF WATER SAMPLES

+

+

+

The filtering procedure using a 142-mm-diameter plastic plate-
filter assembly is described below. The procedure remains basically
the same for plate-filter assemblies of different diameters.

Prepare and precondition plate-filter assembly:

The following instructions pertain to either a 142-mm-diameter or
a 47-mm-diameter plastic plate-filter assembly and require that
the assembly components have been rigorously cleaned (NFM 3).
To avoid recleaning in the field, prepare a set of filtration
equipment for each well or surface-water sampling station.
(Ignore Step 3 below if plate-filter assembly has been rinsed in the
office.)

1. CH: Put on gloves. In a processing chamber, open a clean plate-
filter assembly and load with the filter.

a. Using nonmetallic forceps, place the bottom retaining screen
on the base of the filter assembly. Do not interchange
bottom and top retaining screens.

b. Place the filter on top of bottom retaining screen using clean,
blunt plastic or ceramic forceps. Do not touch the filter with
hands (gloved or ungloved).

• Be sure that only one filter is transferred from its original
container directly to the plate of the filter assembly. Take
care not to transfer the paper liner that separates each
filter.

• The filter should never be removed from the original
container until each is transferred to the plate-filter
assembly for use. (Exception: polycarbonate (Nuclepore)
filter medium is precleaned with acid solution. If
transferring one of these, hold the filter with forceps and
rinse off acid with inorganic blank water (IBW) dispensed
from wash bottle.)

c. Using forceps, place the top retaining screen on top of the
filter.

TECHNICAL NOTE: If filtering sediment-laden water,
a prefilter can be placed between the filter and the
top retaining screen.

d. Dispense 10 to 20 mL of DIW from a wash bottle onto the
filter.

5.2.1.B Plate-Filter Procedure

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—49

e. Close the plate-filter assembly by aligning the top and
bottom plates and lightly tightening the plastic bolts,
followed by finger tightening opposite pairs of bolts.
Overtightening can cause the plate-filter assembly to
warp and leak. Check that O-rings are in place before
closing the assembly. Change gloves.

2. DH/CH: Pass the discharge end of the pump tubing through the
hole in the side or top of the processing chamber. Only the CH
team member touches sections of tubing that will be in
direct contact with the plate-filter assembly.

• Keep tubing as short as practical.

• Attach a short piece of clean tubing to outlet connector of
plate-filter assembly.

3. DH/CH: Rinse the plate-filter assembly with DIW, using a
peristaltic pump, as follows (rinsing must be repeated each
time a clogged filter is replaced with a new filter):

a. CH/DH: Place intake end of peristaltic pump tubing into a
500-mL container of DIW. Turn pump on low speed.

b. CH: Open the air-vent valve on top of the plate-filter
assembly. Tilt the filter assembly slightly to the side and
squeeze the outlet tube closed to force trapped air out
through the vent. Release the outlet tube. (Venting trapped
air is necessary because air bubbles will reduce the effective
filtering area by preventing sample from passing through the
filter.)

c. CH: Close valve when top is filled with sample.

d. CH: Pump sample through the plate-filter assembly and
discard this field-rinse water through the sink funnel or into
the toss bottle to prevent the water from ponding in the
bottom of the processing chamber.

e. CH/DH: Remove intake end of the pump tubing from the DIW
container and continue to pump, draining as much of the
remaining DIW from the plate-filter assembly as possible.

4. If using a peristaltic pump to transfer the sample to the
processing chamber (go to step 5 if sample delivery is with a
submersible ground-water pump):

a. CH: Rinse intake end of the peristaltic pump tubing with the
water to be sampled.

b. CH: Transfer intake end of the peristaltic pump tubing into the
container of sample. If a churn splitter is used, transfer the
intake end through the churn funnel and reseal the plastic
bag around the tubing.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

50—PROCESSING OF WATER SAMPLES

+

+

+

c. CH: Remove peristaltic pump tubing from the inlet connector
of the plate-filter assembly and hold the end of the tubing
over the sink funnel or toss bottle.

d. DH/CH: Start the peristaltic pump in the forward position at
slow speed and pump sufficient sample to fill and rinse all
pump tubing. Stop the pump after the tubing is rinsed.

5. CH: Attach the discharge end of the peristaltic-pump or
submersible pump tubing to the inlet connector of the plate-filter
assembly.

• Keep tubing as short as practical.

• A clean, small, plastic hose clamp can be used to secure the
discharge tubing to the inlet connector.

6. DH: Start sample flow to the plate-filter assembly.

7. CH: Vent trapped air and rinse plate-filter assembly as instructed
in steps 3 b–d above.

• If using a peristaltic pump, turn pump on low speed.

• If using a submersible pump, maintain a slow and steady flow
rate.

8. CH: Rinse appropriate sample bottles once with filtrate. Filter no
more than 100 mL of sample for the final rinse of all sample
bottles that require rinsing.

9. Filter samples, filling bottles in the following order, as applicable
to study objectives and sample designation:

a. Trace elements

TECHNICAL NOTE: Study objectives and data-
quality requirements govern procedures to be used
if the filtered trace-element sample is to reflect
concentrations of analytes in true solution (the
dissolved fraction). Such interpretive studies of
ground-water o r su r face -water chemis t r y
commonly use ≤0.1-µm filter media and plate-filter
assembly or a tangential flow method of phase
separation. Note that any deviation from the
standard procedure for collecting filtered trace-
element samples through the 0.45-µm capsule filter
must be documented and reported with the
analytical results.

b. Major cations

c. Nutrients, major anions, and alkalinity sample

d. Radiochemicals

e. Isotopes

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—51

10. CH: If the filter medium clogs before the needed volume of water
is filtered, carefully remove the filter and replace with a new filter.
Repeat steps 1 through 7. Cap each bottle immediately after
filling.

11. If samples require chemical treatment ➜ Go to section
5.4.

12. DH: After filtration,

a. Check that information on the bottle label is complete and set
the samples aside for shipping (section 5.5). Samples that
must be chilled need to be refrigerated or packed in ice as
quickly as possible and maintained at 4˚C without freezing.

b. Disconnect and disassemble the plate-filter assembly.
Discard the used filter.

c. Rinse all equipment with DIW immediately after use and
before it dries. Equipment that has dried after sampling
without being rinsed or cleaned needs to be cleaned
vigorously with a detergent and rinsed with DIW before the
next use. Nonmetallic equipment must also be acid rinsed.

d. Put rinsed tubing in a plastic bag for cleaning at the office
laboratory.

e. If equipment is to be used at the next site, field clean all the
equipment using the procedures described in NFM 3. Field
cleaning between sampling sites is carried out while still at the
sampling site.

13. Document on field forms and in field notes any modifications to
the filtration procedures used.

Standard procedure for phase separation of general trace-organic
compounds involves the use of a stainless steel or aluminum 142-
(or 293-) mm-diameter plate-filter assembly with glass-fiber filter
media and a valveless piston or fluorocarbon polymer diaphragm-
head metering pump (section 5.2.2.A). Equipment and procedures
differ when filtering samples for dissolved and suspended organic
carbon (section 5.2.2.C) and optionally for organonitrogen
herbicide analyses (section 5.2.2.B). Required conditioning for
filter media is discussed below and summarized in table 5-4.

ORGANIC COMPOUNDS 5.2.2

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

52—PROCESSING OF WATER SAMPLES

+

+

+

The procedures for filtering samples for analysis of trace-organic
compounds, including volatile organic compounds, pesticides,
and base-neutral compounds, are summarized from Sandstrom
(1995). CH/DH techniques and associated QA procedures for
inorganic analytes with parts-per-billion concentrations are not
required for organic analytes but are recommended as good field
practices to maintain the integrity of sample chemistry. Field
personnel must wear disposable, powderless gloves (gloves). These
gloves must be able to withstand any solvents or other chemicals
that will be used during sample processing and equipment
cleaning. Equipment and supplies used to filter different types of
organic compounds are described in NFM 2. Additional
information about organic-compound filtration can be found in
Ward and Harr (1990), Manning and others (1994), Shelton
(1994), and Koterba and others (1995).

1Do not reuse filters.
2Use only glass-fiber filters that have been adequately baked.

Table 5-4. Field conditioning requirements for media used to filter samples
for organic-compound analysis

[mm, millimeter; mL, milliliter; PBW, pesticide-grade blank water; sample, the water to be
sampled; methanol, pesticide-grade methanol; DIW, deionized water]

Filtration equipment
Application

Construction
materials

Filter media
Filter cleaning and

conditioning1

Plate-filter assemblies:
142 or 293 mm

General trace
organic compounds

Stainless steel
or aluminum

Glass-fiber
filter2

Wet with PBW:
10-20 mL (142 mm)
or
50-75 mL (293 mm)

Condition with
100-125 mL sample

Disposable capsule
filter: 25 mm

Organonitrogen
herbicides

Polypropylene Nylon Rinse with 10 mL
of methanol

No conditioning

Pressure filter
apparatus: 47 mm

Dissolved and suspended
organic carbon

Stainless steel or
fluorocarbon
polymer

Silver metal Rinse with
100 mL PBW or
District-prepared
organic-grade DIW

Condition with
10-15 mL sample

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—53

Read through the procedures described in Sandstrom (1995) and
presented in tables 5-4 and 5-5 and in figure 5-1. Obtain the
equipment needed (table 5-5), test equipment operation, and
collect an equipment blank if needed. Filtering samples for
organic-compound analysis inside a processing chamber and
using Clean Hands (CH)/Dirty Hands (DH) techniques is not
mandatory but is recommended.

Plate-Filter Procedure 5.2.2.A

.

Table 5-5. Equipment for filtration of water-sediment samples for
determination of organic compounds

[Modified from Sandstrom (1995); FEP, fluorinated ethylene-propylene; mm, millimeter;
mL/min, milliliter per minute; L, liter; µm, micrometer; ˚C, degree Celsius]

Item Description of equipment

Container for unfiltered sample. Clean, laboratory-grade glass bottles with
fluorocarbon polymer-FEP-lined lids.

Fluorocarbon polymer-FEP tubing, 6.35-mm outside diameter.

Union, 6.35-mm tube (Swagelok Company, Solon, Ohio, No. SS-400-6 or
equivalent).

Fluorocarbon polymer-FEP convoluted tubing, 6.35-mm outside diameter (Cole-
Parmer Instrument Company, Chicago, Ill., No. L-06486-02 or equivalent).

Tube fitting, 6.35-mm diameter tube to 6.35-mm diameter pipe thread (Swagelok
Company, Solon, Ohio, No. SS-400-1-4 or equivalent).

Pump, ceramic-piston, valveless, with 12-volt direct current motor, capable of
pumping from 0 to 500 mL/min (Fluid Metering, Inc., Oyster Bay, N.Y., Model
QB-1 CSC or equivalent).

Battery, 12-volt direct current.

Tube fitting, 6.35-mm diameter tube to 9.53-mm diameter pipe thread (Swagelok
Company, Solon, Ohio, No. SS-400-1-6 or equivalent).

In-line plate-filter assembly, aluminum (or stainless steel), 142-mm diameter
(Geotech Environmental Equipment Inc., Denver, Colo., No. 0860 or equivalent).

Glass-microfiber filter media, binder-free, 142-mm diameter, 0.7-µm nominal pore
size (Whatman Inc., Clifton, N.J., GF/F grade, No. 1825C142 or equivalent).
Note: The filters must be baked at 400oC for at least 2 hours and kept wrapped in
aluminum foil before use.

Bottle for filtered samples, amber borosilicate glass, 1 L with fluorocarbon polymer-
FEP-lined cap.

Fluorocarbon polymer-FEP squeeze (wash) bottle for organic-grade blank water.

Stainless-steel forceps for handling the filters.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

54—PROCESSING OF WATER SAMPLES

+

+

+

To filter sample for analysis of general trace-organic compounds
in solution:

1. CH/DH: Wear appropriate (latex or nitrile) gloves throughout
sample processing. Change gloves after setting up equipment.
(Wearing several layers of gloves can save time.)

2. CH: Load the filter onto the plate-filter assembly within the
processing chamber.

a. Open precleaned plate-filter assembly.

b. Place one stainless steel support screen on the base of the
plate-filter assembly—Use stainless steel forceps.

c. Place one clean 0.7-µm pore-size glass microfiber filter on top
of the screen. Do not touch the filter with fingers; use
stainless steel forceps.

d. Wet the filter with a few drops of pesticide-grade blank water
(PBW) from a fluorocarbon polymer wash bottle to help keep
the filter in place as the unit is assembled.

���yyy

TEFLON-FEP
CONVOLUTED

TUBING

CERAMIC-PISTON,
VALVELESS

METERING PUMP

TUBE FITTING

TEFLON-FEP
TUBING

UNFILTERED
SAMPLE

FILTERED
SAMPLE

FORCEPS

GLASS-FIBER
FILTERS

(0.7-micrometer pore
size, 142-millimeter

diameter)

TUBE FITTING

AIR VENT

TUBE
UNION

 BATTERY
(12-volt direct

current)

ALUMINUM
PLATE FILTER
ASSEMBLY
(142-millimeter
diameter)

ORGANIC-GRADE
WATER IN TEFLON-FEP
SQUEEZE BOTTLE

+ =

Figure 5-1. An equipment system suitable for filtering samples for
analysis of organic compounds (from Sandstrom, 1995).

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—55

e. Close plate-filter assembly—Align top and bottom plates.
Lightly tighten the locking bolts or locking ring. Attach a
short length of fluorocarbon polymer tubing to the outlet of
the plate-filter assembly to channel filtrate to a toss bottle,
sink funnel, or drain.

f. Add 10 to 20 mL of PBW rinse water through the inlet in the
upper plate to wet the filter completely before tightening the
clamps. (This rinse also helps prevent damage to the filter: a
dry filter might rupture when the plate-filter assembly is
tightened.)

g. Tighten the locking bolts or ring by hand. Overtightening
can cause the plate-filter assembly to warp and leak
and the filter to rupture.

3. CH/DH: Rinse the pump tubing (from a metering pump) or the
sample tubing (from a submersible ground-water pump) with
the water to be sampled. Discard rinse water into a sink funnel or
toss bottle.

4. Set up the pump for filtration.

• CH: If using a metering pump, place intake end of tubing into
the container holding the sample. Attach discharge end of
pump tubing to the inlet connector of the plate-filter
assembly. Use a stainless steel compression fitting of the
appropriate size to secure the discharge hose to the inlet
connector.

• CH: If using a submersible pump, attach discharge end of the
sample tubing from the pump to the plate-filter assembly,
keeping tubing as short as practical. Use a stainless steel
compression fitting of the appropriate size to secure the
discharge hose to the inlet connector.

5. CH: Rinse and condition the filter. The total volume of sample
passed through the filter, including rinse water, needs to be
accurately determined to ±1 mL and recorded in the field notes.

a. Turn on the metering pump at low speed or open the sample
tubing from the submersible pump and operate at a low flow
rate.

b. Open the air-vent valve located on top of the plate-filter
assembly. Tilt the assembly slightly to the side to allow all
trapped air to escape (vent).

c. Close the air-vent valve when water discharges through the
valve.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

56—PROCESSING OF WATER SAMPLES

+

+

+

d. Pass 100 mL of sample through the filter to remove any
residual liquids from the cleaning or prewetting procedures.
If concentration of organic compounds in suspended-
material phase is to be determined:

i. Capture the rinse water in a dry, clean, graduated
cylinder.

ii. Measure and record the actual volume of sample passed
through the filter.

e. Discard rinse water to a sink funnel or toss bottle.

6. DH: Tare the weight of a clean, baked, glass sample bottle. (First
check to see if this is required for the analytical procedures to be
used.)

a. Set up, level, zero, and check the accuracy of the balance with
a reference weight. Record accuracy in field notes.

b. Tare the weight of a dry, clean, capped 1-L amber bottle, and
record the weight. Remove the bottle cap.

7. Filter and weigh each sample. (Do not field rinse baked, glass
sample bottles.)

a. CH: Resume the flow of sample through the plate-filter
assembly.

b. CH: Place the appropriate sample bottle under the outlet of
the plate-filter assembly.

c. CH: Collect approximately 1 L of filtered sample for each
analytical schedule, but leave headspace in each bottle. If the
filter medium becomes too clogged to proceed, go to step 13
below.

d. DH: Cap the bottle(s) and pass sample(s) out of chamber.
Wipe the bottle dry with a lint-free laboratory tissue, such as
Kimwipe™, to remove any condensation from the outside of
the sample bottle.

e. DH: Weigh and record the amount of sample filtered (total
weight minus tare weight of bottle).

f. Chill samples immediately and maintain at or below 4˚C
without freezing for shipment to the laboratory (section 5.5).

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—57

8. CH: Remove as much water as possible from the inside of the
plate-filter assembly by using the metering pump to pump air
through the sample tubing, or by pulling water out through the
outlet nozzle with a peristaltic pump, or by using a syringe to
apply positive air pressure to the inlet connector. This removes
any residual sample and prevents spilling the water-sediment
slurry when the plate-filter assembly is disassembled.

9. CH: If sediment collected on the filter is to be analyzed for organic
compounds:

a. Carefully disassemble the top of the plate-filter assembly.

b. Using metal forceps, carefully fold the filter in half and then in
half again (quarters).

c. Transfer the filter to a baked, wide-mouth glass jar with a
fluorocarbon-polymer-lined cap.

d. Record on the jar label and on field forms the total volume of
sample that passed through the filter.

e. Chill and maintain the sediment sample at or below 4˚C for
shipment to the laboratory (section 5.5)

10. DH/CH: If sediment on the filter will not be analyzed, disassemble
the top of the plate-filter assembly and remove the filter with
forceps. Discard the filter appropriately. Rinse the plate-filter
assembly components and tubing immediately after the filter has
been removed.

11. DH/CH: If the equipment is to be used at a subsequent
site, field clean all equipment while equipment is still
wet and before going to the next site. Clean with detergent
solution, rinse with DIW, and final rinse with methanol—do not
use methanol on equipment used for TOC, DOC, or SOC samples
(NFM 3). If the plate-filter assembly will not be reused before
returning to the office, rinse all components with DIW. Put rinsed
components and tubing in a resealable bag for cleaning at the
office laboratory.

12. Document on field forms and in field notes the filtration
procedures used.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

58—PROCESSING OF WATER SAMPLES

+

+

+

13. If the filter medium becomes clogged before the
required volume of sample has been collected, stop the
metering pump or divert the sample flow from the submersible
pump (see TECHNICAL NOTE below) and replace the filter with
a new filter as indicated in steps a through f below.

TECHNICAL NOTE: Diverting the flow of sample being
pumped with a submersible pump by use of a three-way
valve can result in a temporary increase in turbidity
(NFM 4). Allow turbidity to clear after reestablishing flow
through the sample tubing and to the plate-filter assembly.

a. Remove as much water as possible from inside the plate-filter
assembly. The stainless-steel or aluminum plate-filter
assembly does not have an upper support screen, so the filter
cannot be backflushed. Remove the inlet tubing to the
metering pump from the sample and either attach tubing
from a peristaltic pump to the outlet and pull residual water
out, or use a syringe to apply positive air pressure to the inlet
connector.

b. Remove the clogged filter with forceps. If sediment
collected on a filter is to be analyzed for organic
compounds, follow directions in step 9.

c. Load the plate-filter assembly with a new filter and reassemble
the unit as described in step 2.

d. Prepare the filter as described in steps 2f and 5a–d, allowing
the first 125 mL of sample to remove any sediment particles
that may have moved below the filter during the replacement
procedure. Use a graduated cylinder to measure volume.

e. Record the volume of sample rinsed through the plate-filter
assembly if sediment collected on the filter is to be analyzed
for organic compounds. Volume accuracy should be ± 1 mL.

f. Place a tared sample bottle under the plate-filter assembly
outlet, resume the flow of sample through the filter, and
continue to collect the sample filtrate.

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—59

The capsule-fil ter procedure for fil ter ing samples for
organonitrogen-herbicide analysis described below is provided if
the option to process these samples onsite is selected. The steps
that follow are taken from Sandstrom (1995), which includes
more detailed instructions and description of the equipment,
including the 25-mm-diameter disposable nylon-media filter
capsule (nylon filter):

1. Before leaving for the field site, clean the nylon filter.

a. Put on appropriate, disposable, powderless gloves (gloves).

b. Place intake end of the metering pump tubing into the
methanol.

c. Pump about 10 mL through the nylon filter to a used-
methanol disposal container.

Capsule-Filter Procedure for Processing 5.2.2.B
Samples for Analysis of Organonitrogen

Herbicides (Optional)

CAUTION: Do the following if using methanol

or other organic solvent:
• Work under a fume hood or in a well-

ventilated area, NOT in the field vehicle.

• Wear protection against skin and eye
contact and do not inhale fumes.

• Collect methanol rinse waste into proper
disposal containers and dispose of according
to local regulations.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

60—PROCESSING OF WATER SAMPLES

+

+

+

2. At the field site, cover the field bench or table with a sheet of
aluminum foil or Teflon™ to prepare a clean work surface.

3. Place equipment and supplies on the clean work surface. Remove
foil or other wrapping from precleaned equipment. Change
gloves.

4. Remove the nylon filter from the plastic bag. Rinse the discharge
end of the pump tubing with methanol. Discard used methanol
to a proper waste container. Attach the metering-pump tubing to
the capsule inlet; keep tubing as short as possible.

5. If filtering with a metering pump, transfer the intake end of the
pump tubing to the sample. If using a submersible pump to
collect the ground-water sample, redirect the sample flow to and
from the nylon filter as needed, using a manifold flow-valve
system.

6. Purge air from the sample tubing. Before connecting the nylon
filter, allow ground-water sample to flow through the tubing at a
very low rate. This will require just a few milliliters of sample if a
metering pump is used. With sample flowing, connect tubing to
the nylon filter. (Use a Luer™ connector of appropriate size to
secure the discharge hose to the inlet connector.)

7. Collect at least 100 mL of filtrate in a 125-mL baked amber glass
sample bottle. Do not completely fill the bottle. Allow 2–3 cm of
headspace. The headspace leaves space for matrix spike
standards to be added (if required) and prevents sample loss if
the sample freezes.

8. If the nylon filter medium becomes clogged before a sufficient
amount of sample has been filtered, replace it with a new nylon
filter and repeat steps 6 and 7 until at least 100 mL have been
collected.

9. When filtering is complete, cap the bottle firmly. Chill and
maintain the sample at or below 4˚C without freezing during
storage and shipment to the laboratory (section 5.5).

10. Discard the nylon filter. Field clean the pump and tubing as
described in NFM 3 before using the equipment at the next site.

11. Document on field forms and in field notes the filtration
procedures used.

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—61

The standard filtration procedures for samples for analysis of
dissolved organic carbon (DOC samples) and suspended organic
carbon (SOC samples) use 47-mm-diameter, 0.45-µm pore-size,
silver-metal filter media. A gas-pressurized filter assembly
(SOC/DOC filter apparatus) constructed of either stainless steel or
fluorocarbon polymer is required (NFM 2). In addition, either a
peristaltic pump, a hand-air pump, or compressed gas (usually
organic-free nitrogen gas) is used to pressurize the SOC/DOC filter
apparatus and force the sample through the silver filter. Filtration
procedures are identical for ground-water and surface-water
samples.

A different set of procedures and separate silver filters are used to
process the SOC and the DOC samples, unless suspended-material
concentrations are low (up to about 30 mg/L). This section
describes methods for (1) filtration of SOC samples only,
(2) combined SOC/DOC sample filtration, and (3) filtration of
DOC samples only.

E If sample contains a large amount of suspended
materials , at least two filtrations must be
performed: one for SOC and one for DOC.

E If sample contains low concentrations of suspended
materials, filtration procedures can be combined using the
same silver filter.

E Unless the study plan dictates an additional sample for
quality control, only one silver filter should be needed for
the SOC filtration.

– The SOC filtration requires a minimum of 0.5 mg of
suspended material in the 125-mL sample.

– If filter clogging is a problem, or if it is difficult to obtain the
125-mL volume of sample needed for the SOC analysis,
64 mL of sample or multiple 64-mL samples can be
substituted.

Gas-Pressurized Filter Procedures for 5.2.2.C
Processing Samples for Analysis of

Dissolved and Suspended Organic Carbon

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

62—PROCESSING OF WATER SAMPLES

+

+

+

E Immediately after each use, rinse the filter apparatus several
times with organic-grade DIW.

– Field clean the filter apparatus while still wet if it is to be used
at the next site. Otherwise, rinse, bag, and return the
apparatus to the office laboratory for cleaning.

– Thoroughly rinse the white (fluorocarbon polymer) O-ring
and any other fluorocarbon polymer parts.

– After cleaning, double-wrap all apertures and the filter
apparatus with aluminum foil and place filter apparatus
inside a sealable plastic bag.

E Blank water (VBW or PBW) from a freshly opened bottle
should be used for quality-control samples for the DOC
analysis. This blank water can also be used for prerinsing the
silver filters. Once the bottle has been opened, the VBW or
PBW must not be used for collection of future quality-
control samples.

E Document on field forms and in field notes the filtration
procedures used.

TECHNICAL NOTE: Use 64-mL or 125-mL baked glass
bottles (available from QWSU) instead of a graduated
cylinder to measure sample volume for the DOC or
combined SOC/DOC analysis. The advantage of using the
baked glass bottles to measure volume is that they are
certified as clean, whereas graduated cylinders can be
difficult to clean adequately, especially under field
conditions (Burkhardt and others, 1997).

• Bottles for DOC samples must have been baked at
400˚C and meet a detection limit criterion for
organic carbon of <0.1 mg/L detection limit for
DOC. Do not bake the graduated cylinder
because calibration will be lost.

• Volumetric accuracy of the 125-mL and 64-mL
baked glass bottles is about ±1 mL.

Do not use methanol or any other solvent to

clean SOC, DOC, or TOC equipment (NFM 3).

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—63

SOC sample processing:

SOC analysis of the suspended material left on the silver filter
requires that the volume of sample passed through the silver filter
be measured and recorded. Determination of the volume of
sample to be filtered for SOC analysis can depend on the
concentrat ions of suspended mater ia ls ; however, the
concentration of humic and other substances that cause colored
water, such as organic and inorganic colloids, will affect the
volume that can pass through the silver filter. The sample volume
that can pass through the silver filter decreases as the
concentration of suspended materials increases. A graph of the
historical stream stage compared to a graph of the suspended-
material concentration will aid in estimating suspended-material
concentrations at a given surface-water site. Guidelines for
selecting the volume of sample to be filtered for SOC analysis,
based on suspended-material concentrations, are shown in
table 5-6.

1. Collect the SOC sample(s) in a baked glass bottle, either at the
centroid of the streamflow (NFM 4) or as a subsample from the
churn or cone splitter. The data-quality requirements of the study
and site characteristics determine where to withdraw the sample.
If collecting sample at the centroid of flow with a weighted-bottle
sampler, fill the bottle to the top; this is not necessary if
subsampling from the churn or cone splitter. Cap the bottle
securely.

• Use a 125-mL baked glass bottle for water with relatively small
concentrations of suspended materials (concentrations
approximately less than 250 to 300 mg/L) (table 5-6).

• 64-mL baked glass bottles are recommended for samples that
are colored or particulate laden.

• A clean, graduated cylinder may be used when the volume of
sample to be filtered is less than 64 mL.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

64—PROCESSING OF WATER SAMPLES

+

+

+

2. Cover the bench or table with a sheet of aluminum foil to make
a clean work surface. Put on appropriate disposable, powderless
gloves. Assemble necessary equipment on the clean work
surface.

a. To remove airborne particulates, attach an in-line, 0.2-µm
pore-size filter (Acrodisc 50) to the inlet side of a dry pump
hose that goes to the filter apparatus when using peristaltic or
hand pumps to pressurize the apparatus.

b. Change gloves.

c. Remove the aluminum foil wrapping from equipment.

3. Disassemble the clean filter apparatus.

4. Using metal forceps, place a silver filter on the base of the filter
apparatus between the support screen and the fluorocarbon
polymer gasket, and screw the barrel onto the filter base. (There
is no gasket in the fluorocarbon polymer apparatus.)

5. Pour a minimum of 100 mL of ASTM Type II reagent water
(Burkhardt and others, 1997) or VBW or PBW into the barrel.
Analysis of the water used must indicate less than 0.1 mg/L of
organic carbon.

6. Screw the top part of the filter apparatus onto the barrel and
attach a clean, dry hose, either from a peristaltic pump, hand
pump, or compressed gas cylinder (use a clean metal hose clamp
to secure the discharge hose to the inlet connector). Set the filter
apparatus into a stand.

Table 5-6. Guidelines for selecting the volume needed for filtration of samples
for analysis of suspended organic carbon

[Guidelines are based on sand-sized materials; other physical property factors and chemical
composition were not taken into account. mg/L, milligrams per liter; mL, milliliters;
>, greater than]

Approximate suspended-materials
 concentration (mg/L)

 Volume of sample to be
filtered (mL)

1 - 30 250

> 30 - 300 100

> 300 - 1,000 30

> 1,000 10

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—65

7. Apply pressure to start the flow of rinse water through the filter
apparatus, using either a peristaltic pump or hand pump, or by
regulating the flow of compressed gas (usually nitrogen).

a. The pump pressure must be regulated to less than 15 lb/in2.

b. If compressed gas (for example, organic-free nitrogen) is
used, proceed as follows:

i. Make sure that the pressure regulator valve is
closed. Turn the handle on the pressure regulator
counterclockwise for several turns until the pressure-
regulator valve is closed.

ii. Open the valve to the nitrogen cylinder.

iii. Open the pressure-regulator valve by turning the handle
clockwise until up to 15 lb/in2 registers on the pressure
gage. Do not exceed 15 lb/in2 of pressure.

c. Discard rinse water.

8. Depressurize the filter apparatus. Always point the apparatus
away from your body, face, and other people. When using
compressed gas,

a. Close the valve to the pressure regulator after the pressure
gage shows no pressure.

b. Close the valve to the gas cylinder.

c. Change gloves.

9. Remove the top of the filter apparatus carefully.

10. Shake the sample vigorously (swirl if using a graduated cylinder)
to suspend all particulate matter. (This is possible even if the
bottle is filled to the top.)

11. Pour an aliquot of the sample immediately into the barrel of the
filter apparatus, keeping particulates suspended.

Wear safety glasses when pressurizing or

depressurizing the filter apparatus.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

66—PROCESSING OF WATER SAMPLES

+

+

+

12. Screw the top part of the filter apparatus onto the barrel and
pressurize to filter the sample. Follow the instructions in step 7
(above) for pressurizing the filter apparatus.

13. After an aliquot of sample has been filtered or filtrate is being
collected at less than one drop per minute:

a. Depressurize apparatus (step 8).

b. Remove the top of the filter apparatus.

c. Check if there is water on the silver filter and if it is covered
with particulates.

• If the silver filter is dry but not covered with particulates,
add another aliquot of sample by repeating steps 10–12.

• After the silver filter is dry and covered with particulates,
continue to step 14.

TECHNICAL NOTES:

It is important that all the water in the barrel
be passed through the silver filter, leaving
the filter “dry.” To accomplish this, it might be
necessary to filter the sample as separate aliquots,
repeating steps 10–13 until the filter is loaded to
capacity.

Shake the sample to resuspend particulates before
pouring each aliquot into the barrel.

If using a 125-mL or 64-mL bottle, it is not necessary
to empty the entire sample volume. Use of a clean,
graduated cylinder also is acceptable.

It is recommended (but not required) that the sides
of the barrel of the filter apparatus be rinsed with
organic-grade DIW.

14. Collect the filtrate in a 50-mL or other appropriately sized
graduated cylinder.

• If additional aliquots will be filtered through the same silver
filter, collect all the filtrate in the graduated cylinder.

• When the entire filtration is complete, record the total volume
of filtrate on field forms and on the Analytical Services Request
(ASR) form.

• Discard filtrate in the graduated cylinder—Do not send to
laboratory for analysis.

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—67

15. Depressurize (step 8) and disassemble the bottom of the filter
apparatus.

a. Use a pair of metal forceps to remove the silver filter.

b. Fold the silver filter in half with suspended material on the
inside, taking care not to lose any suspended material. Do
not wrap the silver filter in aluminum foil.

c. Place the folded silver filter into a petri dish for SOC analysis.

d. Close the petri dish and label it with site identification, date
and time, total filtered volume of sample, and laboratory
sample designation code. (The total volume of filtered sample
includes the volume used to precondition the silver filter(s).)

e. Maintain SOC sample at or below 4˚C during storage and
shipment to the laboratory.

Combined SOC/DOC sample processing:

Procedures for a combined filtering of samples for SOC and DOC
analysis are listed below. Additional information can be found in
Burkhardt and others (1997).

1. Collect the sample for SOC/DOC analysis as instructed in NFM 4.

2. Cover the bench or table with a sheet of aluminum foil to make
a clean work surface. Put on appropriate disposable, powderless
gloves. Assemble necessary equipment on the clean work
surface.

a. To remove airborne particulates, attach an in-line, 0.2-µm
pore-size filter (Acrodisc 50™) to the inlet side of a dry pump
hose that goes to the filter apparatus when using peristaltic or
hand pumps to pressurize the apparatus.

b. Change gloves.

c. Remove the aluminum foil wrapping from equipment.

3. Disassemble the clean filter apparatus.

4. Using metal forceps, place a silver filter on the base of the filter
apparatus between the support screen and the fluorocarbon
polymer gasket, and screw the barrel onto the filter base. (There
is no gasket in the fluorocarbon polymer pressure-filter
apparatus.)

5. Pour a minimum of 100 mL of ASTM Type II reagent water
(Burkhardt and others, 1997) or VBW or PBW into the barrel.
Analysis of the water used must indicate less than 0.1 mg/L of
organic carbon.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

68—PROCESSING OF WATER SAMPLES

+

+

+

6. Screw the top part of the filter apparatus onto the barrel and
attach a clean, dry hose, either from a peristaltic pump, hand
pump, or compressed gas cylinder (use a clean metal hose clamp
to secure the discharge hose to the inlet connector). Set the filter
apparatus into a stand.

7. Apply pressure to start the flow of rinse water through the filter
apparatus, using either a peristaltic pump or hand pump, or by
regulating the flow of compressed gas (usually nitrogen).

a. The pump pressure must be regulated to less than 15 lb/in2.

b. If compressed gas (for example, organic-free nitrogen) is
used, proceed as follows:

i. Make sure that the pressure regulator valve is
closed. Turn the handle on the pressure regulator
counterclockwise for several turns until the pressure-
regulator valve is closed.

ii. Open the valve to the nitrogen cylinder.

iii. To pressurize the filter apparatus, open the pressure-
regulator valve by turning the handle clockwise until up
to 15 lb/in2 registers on the pressure gage.

c. Discard rinse water.

Wear safety glasses when pressurizing or

depressurizing the filter apparatus.

Do not exceed 15 lb/in2 of pressure.

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—69

8. Depressurize the filter apparatus. Always point the apparatus
away from your body, face, and other people. When using
compressed gas,

a. Close the valve to the pressure regulator after the pressure
gage shows no pressure.

b. Close the valve to the gas cylinder.

c. Change gloves.

9. Remove the top of the filter apparatus carefully.

10. Condition the silver filter for the SOC/DOC sample:

a. Select the volume of wholewater (either 64 mL or 125 mL) to
be filtered based on the estimated suspended-materials
concentration of the sample, and record the volume on the
ASR and the field forms. The volume to be filtered can be
based on the table 5-6 guidelines and on previous experience
of filtering samples from the site.

b. Shake the sample vigorously to resuspend settled particles
and measure the sample volume using a clean, baked 64-mL
or 125-mL bottle filled to the very top. Do not field rinse
baked glass bottles. Immediately transfer the entire
volume of the sample container to the barrel of the filter
apparatus.

c. Screw the top part of the filter apparatus onto the barrel and
pressurize to filter the sample. Follow the instructions in step
7 (above) for pressurizing the filter apparatus.

d. Condition the silver filter by passing 15 to 25 mL of sample
water through the filter to waste. (Pass 15 mL of sample water
through the silver filter if using a 64-mL volume of sample;
15 mL is the minimum volume of sample that should be
used.) Record the total volume of water that was passed
through the silver filter.

Do not field rinse DOC bottle.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

70—PROCESSING OF WATER SAMPLES

+

+

+

11. Place a 125-mL baked glass bottle under the discharge tube of
the filter apparatus and collect the sample filtrate for the DOC
analysis (100 mL is recommended; a minimum of 50 mL is
required). If the silver filter clogs before sufficient volume for the
SOC analysis can be filtered, start the process over and filter a
smaller volume of water; the 64-mL bottles are useful for such
conditions. If the silver filter clogs before the entire
volume of the 64-mL bottle can be filtered, this
combined SOC/DOC method cannot be used. Start over
and filter SOC and DOC samples separately.

• If the volume needed for the SOC analysis is insufficient for
a DOC analysis (less than 50 mL), two or more filtrations
through separate silver filters can be combined into one
DOC bottle. (Retain two of the filters if a duplicate SOC
analysis is planned and record the total volume of sample
that passed through each of the retained filters.)

• Each time a new silver filter is used, repeat steps 3–10,
rinsing and conditioning the silver filter as described.
Discard the first 15 or 25 mL of sample filtrate to waste.
Reposition the DOC bottle under the discharge tube and
collect the sample filtrate. Record the total volume of
sample that was passed through each silver filter.

• If the volume needed for SOC analysis is greater than the
100 mL of sample to be used for DOC analysis, remove
DOC bottle after filling with 100 mL of filtrate, but
continue filtering until the entire volume needed for SOC
analysis has been filtered. (Record total volume filtered and
discard extra filtrate.)

12. After the DOC sample has been collected and the volume for
SOC analysis has been filtered, cap the DOC bottle securely and
check that the bottle is labeled correctly and completely. Place
the bottle in a foam sleeve before placing in an ice-filled shipping
container.

13. Depressurize the filter apparatus (step 8), then disconnect the
hose from the filter apparatus cylinder and remove the top. When
depressurizing the compressed-gas-operated apparatus:

a. Close the valve to the pressure regulator only after the gage
indicates no pressure.

b. Close the valve to the nitrogen cylinder.

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—71

14. Using no more than a total of 20 mL of organic grade DIW:

• Rinse residual suspended matter from the bottle that was
used to measure sample volume and pour into the filter
barrel.

• Rinse any residual suspended matter from the sides of the
filter barrel.

15. Reconnect the top of the filter apparatus. Attach the pressure
hose and pressurize (step 7), passing the organic-grade DIW rinse
water through the silver filter. Discard rinse water to waste.
Depressurize the filter apparatus (step 8).

16. Disassemble the bottom of the filter apparatus and remove the
silver filter.

a. Use a pair of metal forceps when removing the silver filter.

b. Fold the filter in half with suspended material on the inside,
taking care not to lose any suspended material. Do not wrap
the silver filter in aluminum foil.

c. Place the folded filter in a petri dish for SOC analysis.

d. Close the petri dish and label dish with site identification, date
and time, total filtered volume of sample, and the laboratory
sample designation code. (Include the volume used to
precondition the silver filter(s) in the total volume of filtrate.)

e. Place the labeled petri dish in a sealable plastic bag.

f. Chill DOC and SOC samples and maintain at or below 4˚C
without freezing (section 5.5). For SOC samples submitted to
NWQL, record the total volume of filtrate on the comment
line of the ASR form.

g. If more than one silver filter was needed for the SOC sample,
place each silver filter into a separate petri dish that is labeled
as described in step 16d. Place all the petri dishes for a single
sample into one sealable plastic bag labeled with the site
identification and the date and time of sample collection. This
is submitted as a single sample.

• Package the silver filter(s) for duplicate SOC analysis
separately.

• Ship samples for SOC analysis to the laboratory with a note
on the ASR form stating the number of silver filters used.

For SOC analysis, record TOTAL VOLUME of

sample that passed through each silver filter.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

72—PROCESSING OF WATER SAMPLES

+

+

+

DOC sample processing:

Procedures for filtering a DOC-only sample are listed below.
Additional information can be found in Burkhardt and others
(1997).

1. Collect the sample for DOC analysis (NFM 4).

2. Cover a bench or table with a sheet of aluminum foil to make a
clean work surface. Put on appropriate disposable, powderless
gloves. Assemble necessary equipment on the clean work
surface.

a. To remove airborne particles, attach an in-line filter, 0.2-µm
pore size, (Acrodisc 50™) to a dry pump hose in front of the
filter apparatus when using peristaltic or hand pumps to
pressurize the apparatus.

b. Change gloves.

c. Remove the aluminum foil wrapping from equipment.

3. Disassemble the clean filter apparatus.

4. Using metal forceps, place a silver filter on the base of the filter
apparatus between the support screen and the fluorocarbon
polymer gasket, and screw the barrel onto the filter base. (There
is no gasket in the fluorocarbon polymer pressure-filter
apparatus.)

5. Pour a minimum of 100 mL of ASTM Type II reagent water
(Burkhardt and others, 1997) or VBW or PBW into the barrel.
Analysis of the water used must indicate less than 0.1 mg/L of
organic carbon.

6. Screw the top part of the filter apparatus onto the barrel and
attach a clean, dry hose, either from a peristaltic pump, hand
pump, or compressed gas cylinder (use a clean metal hose clamp
to secure the discharge hose to the inlet connector). Set the filter
apparatus into a stand.

+

+

+

 Processing of Water Samples 5/99 Filtered Samples

PROCESSING OF WATER SAMPLES—73

7. Apply pressure to start the flow of rinse water through the filter
apparatus, using either a peristaltic pump or hand pump, or by
regulating the flow of compressed gas (usually nitrogen).

a. The pump pressure must be regulated to less than 15 lb/in2.

b. If compressed gas (for example, organic-free nitrogen) is
used, proceed as follows:

i. Make sure that the pressure regulator valve is
closed. Turn the handle on the pressure regulator
counterclockwise for several turns until the pressure-
regulator valve is closed.

ii. Open the valve to the nitrogen cylinder.

iii. Open the pressure-regulator valve by turning the handle
clockwise until up to 15 lb/in2 registers on the pressure
gage. Do not exceed 15 lb/in2 of pressure.

c. Discard rinse water.

8. Depressurize the filter apparatus. Always point the apparatus
away from your body, face, and other people. When using
compressed gas,

a. Close the valve to the pressure regulator after the pressure
gage shows no pressure.

b. Close the valve to the gas cylinder.

c. Change gloves.

9. Remove the top of the filter apparatus carefully.

10. Condition the prerinsed silver filter:

a. Open the barrel of the filter apparatus and pour about
125 mL of wholewater sample into the barrel (or about 64 mL
if silver filter media is expected to clog). For water with large
concentrations of suspended materials, collect the sample
first into a baked glass bottle, allow suspended materials to
settle, and pour 125 mL of the clear supernatant into the filter
barrel.

b. Screw the top part of the filter apparatus onto the barrel.

Wear safety glasses when pressurizing or

depressurizing the filter apparatus.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

74—PROCESSING OF WATER SAMPLES

+

+

+

11. Apply pressure to start the flow of sample through the filter
apparatus (step 7).

• Do not exceed 15 lbs/in2.

• If using compressed gas, open the pressure-regulator valve
first, then the valve to release gas from the cylinder (tank).

12. Condition the silver filter media by passing about 25 mL of
sample through the silver filter to waste.

13. Filter the sample:

a. Place a 125-mL organic-free amber glass bottle under the
discharge tube of the filter apparatus. Do not prerinse the
DOC bottle.

b. If the silver filter media clogs, depressurize the filter apparatus
and replace the silver filter.

i. Rinse the new filter with blank water as described in
steps 5–9.

ii. Fill a clean DOC bottle with the water to be sampled and
let the suspended materials settle before decanting the
sample into the barrel of the filter apparatus.

iii. Condition the new silver filter by passing about 25 mL of
sample through the filter to waste.

iv. Reposition the DOC bottle under the discharge tube and
continue to collect the filtrate.

c. Fill the bottle until sufficient volume for DOC analysis has
been collected (50 mL is the minimum requirement; 100 mL
is recommended). Cap the bottle securely and check that the
bottle is labeled correctly. Place the bottle in a foam sleeve
before placing in an ice-filled shipping container.

14. Depressurize the filter apparatus (step 8).

15. Chill and maintain the DOC sample at or below 4˚C without
freezing (section 5.5).

16. Disassemble the bottom of the filter apparatus. Remove the silver
filter with metal forceps and place the filter in a plastic bag for
disposal or recycling. Do not reuse silver filters.

Never increase the pressure in a filter

apparatus to greater than 15 lb/in2 in

order to increase the rate of filtration.

+

+

+

 Processing of Water Samples 5/99 Solid-Phase Extraction of Pesticides

PROCESSING OF WATER SAMPLES—75

By M.W. Sandstrom

Samples collected for analysis of dissolved pesticides can be
processed at the laboratory or onsite through a column containing
pesticide-specific sorbents. Onsite solid-phase extraction (SPE) is
useful, especially at remote sites, because pesticides isolated on the
sorbent are less susceptible to degradation than when in water.
Also, the SPE cartridges are less expensive to ship than water
samples. However, onsite SPE is not required, and in some
situations, laboratory SPE might be preferred.

All SPE methods require that the water sample be filtered
(section 5.2.2.A) as soon as possible after collection. General
equipment and supply needs for SPE for a broad-spectrum analysis
of pesticides are listed in table 5-7 and general instructions are
given in sections 5.3.1 and 5.3.2. More detailed information on
SPE methods and procedures can be found in Sandstrom and
others (1992), Sandstrom (1995), Zaugg and others (1995), Lindley
and others (1996), and Werner and others (1996).

E Filter the environmental sample (section 5.2.2.A): this is
necessary to prevent blockage of the SPE column by
particulate material.

E Process the pesticide sample through an SPE column within
4 days of collection.

E Determine the reagents needed for the SPE method to be
used (for example, conditioning solution, surrogate
solution, and field-matrix spike solution).

SOLID-PHASE EXTRACTION 5.3
OF PESTICIDES

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

76—PROCESSING OF WATER SAMPLES

+

+

+

1Filtration equipment and supplies are described in section 5.2.2.A, table 5-5, and figure 5-1.
2Supplies ordered by USGS personnel through E-mail to NWQL-DENSUPPL.
3Supplies ordered by the USGS personnel from Quality of Water Service Unit in Ocala, Fla.
(QWSU).

Table 5-7. Checklist of general equipment and supplies required for broad-
spectrum pesticide analysis by onsite solid-phase extraction

[SPE, solid-phase extraction; mm, millimeter; µL, microliter; µm, micrometer; mL, milliliter;
NWQL, National Water Quality Laboratory]

✓
General equipment

and supplies1 Description
Number
required

Aluminum foil Heavy duty 1 box

Blank water2 Pesticide grade (NWQL) 4 L

Filter media Glass microfiber, 147-mm diame-
ter, 0.7-µm pore diameter,
precleaned3

1 per
sample

Detergent, nonphosphate laboratory 0.2-percent solution 4 L

Glass bores Disposable, for 100-µL micropipet ample
supply

Gloves, disposable Powderless, latex or nitrile, assorted
sizes

ample
supply

Graduated cylinder or beaker 50 mL, glass 2

 Luer™ connector2, Tefzel™ male P-625 1 or more

Metering pump, valveless, piston-type FMI Model RHB OCKC 1

Methanol Pesticide grade (NWQL) 4 L

Micropipet Fixed volume (100 µL) 1 or more

Nut and union2, Tefzel™ P-623 1 or more

Plastic beaker 1 L, for collecting extracted water 1 or more

Plate-filter assembly 147-mm diameter, aluminum or
stainless steel

1

Portable balance (Check method for weight require-
ments.)

1

Sample bottles3 and
vials (40 mL)2

Amber glass, precleaned 1 per
sample

SPE column adapter2 (Check method requirements) 1 or more

SPE columns, precleaned2 C-18: Analyticum™ C-18, 500 mg;
Carbopak-B™, 500 mg;
Other: as required

1 or more of
each, as
required

SPE solutions2 (Check method requirements for
conditioning, surrogate, and
spike solutions)

as required
by method

Stopwatch Standard 1

Wash bottle, fluorocarbon polymer 250 mL, for methanol 1

Wash bottle, fluorocarbon polymer 250 mL, for pesticide-grade water 1

+

+

+

 Processing of Water Samples 5/99 Solid-Phase Extraction of Pesticides

PROCESSING OF WATER SAMPLES—77

The C-18 SPE column is used for samples that will be analyzed by
capillary column gas chromatography/mass spectrophotometry
with selected ion monitoring using NWQL schedule 2010 for a
broad spectrum of pesticides.8 Detailed descriptions of the
method and laboratory and field extraction procedures are found
in Zaugg and others (1995). For C-18 SPE processing, obtain a
precleaned Analytichem™ SPE column (500 mg) and the other
supplies and equipment described in the spike kit available from
the NWQL (table 5-7).

Quality-control samples are required as an integral part of
the sampling program.

E Process an initial field blank and then after about every 10 to
20 samples.

– Use pesticide-grade blank water (PBW, obtained from the
laboratory).

– Process the blank in the same manner as you process the
environmental water sample.

E Process a field matrix spike about every 20 samples. When
processing a field matrix spike:

– Collect duplicate samples.

– Use a 100-µL micropipet to add the spike solution (mixture)
to one of the duplicate samples. The concentration of spike
solution can vary, depending on availability and the needs of
the study (1 ng/µL concentration is commonly used at this
time). Follow the instructions provided with the spike kit.

– Add the surrogate to every spiked sample and an associated
unspiked sample.

– Record lot number and concentration of spike mixture on the
NWQL Schedule 2010 Reporting Form (worksheet) (fig. 5-2).

8C-18 solid-phase extraction method is used for isolation and concentration of 41
pesticides and pesticide metabolites with concentrations of 4 mg/L or less in natural
water samples (atrazine, alachlor, cyanazine, and metolachlor have upper
concentration limits of 20 mg/L) (Zaugg and others, 1995).

SOLID-PHASE EXTRACTION BY 5.3.1
C-18 COLUMN

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

78—PROCESSING OF WATER SAMPLES

+

+

+

Schedule 2010 Field Extraction Checklist and Reporting Form
U.S. Geological Survey/National Water Quality Laboratory
Solid-Phase Extraction and GC/MS Analysis Filtered Water

Station ID or Unique Number: ________________ Station Name ________________________
Date: _________ Time: _______________________ Collector: ____________________________
Telephone Number of Collector: ___
Comments: __

NWQL INFORMATION
❑ SPE Column Brand or Type: _______________________________

Lot #: _______________________________________
Dry weight (wt.): _____________________________ grams (g)

ON-SITE INFORMATION
❑ Filter Sample (0.7-µm glass fiber filter)

Prior to filtration record bottle tare wt.:_____________________g
❑ SPE column Conditioning

Methanol (2 mL):___________________milliliters (mL)
Pesticide-grade water (2 mL):___________________mL

(DO NOT LET COLUMN GO DRY ONCE CONDITIONING STARTED)
❑ Sample Sample + bottle wt: ________________________________ g

 – Bottle tare wt:___________________________________ g
 = Sample wt: _____________________________________ g

Add methanol conditioner (1% of sample wt.): __________________ mL
 Sample + bottle + methanol: _________________________________ g

❑ Surrogate Solution ID:__
Volume added (100 µL): _________________________ µL

❑ QA Samples – Spike Mixture
Solution ID:__
Volume added (100 µL): _________________________ µL

❑ Sample through column ___g
Sample + plastic beaker ____________________________ g
Plastic beaker _____________________________________ g

❑ Flow Rate (= Sample wt. extracted/Time) __________________________ g
Start time ___________________________________ hr:min
Finish time _________________________________ hr:min

❑ Remove excess water. Write station ID,date,time, on column. Store in 40-mL vial @ 4˚C.

NWQL INFORMATION
Lab ID:______________ Set#:____________ Date Received________________
❑ Dry Column with N2 or CO2: Date:

Pressure: _____________________________________ lb/in2
Time:__ min
Dry SPE column wt.:_______________________________ g

❑ SPE Elution_________________ Date: ________________________________
Add 1.8 mL elution solvent _____________________ mL

❑ Internal Standard (PAH-dn mixture in toluene keeper)
Solution ID:__
Volume added (100mL): _________________________ mL

❑ Evaporate solvent - nitrogen
Pressure: _____________________________________ lb/in2
Time:__ min

Analysis: Instrument ID:_____________ Date:_____________
Comments:

Figure 5-2. Worksheet for C-18 solid-phase extraction of pesticides.

+

+

+

 Processing of Water Samples 5/99 Solid-Phase Extraction of Pesticides

PROCESSING OF WATER SAMPLES—79

Prepare to process samples onsite using the C-18 SPE column:

1. Cover a bench or table with a sheet of aluminum foil to make a
clean work surface. Put on appropriate disposable, powderless
gloves.

2. Collect and split samples using the appropriate procedures
(NFM 4; NFM 5.1; Sandstrom and others, 1995). Filter the
samples as instructed in section 5.2.2. Wear gloves (usually latex
or nitrile) during sample collection and processing.

3. Set up the necessary equipment and supplies and assemble them
on the clean work surface. Remove the aluminum foil wrapping
from the precleaned equipment.

4. Record the sampling site information, the lot number and dry
weight of the C-18 SPE column, and the surrogate solution
identification number on the Schedule 2010 worksheet (fig. 5-2).

5. Change gloves.

6. Tare the weight of a clean amber glass 1-L sample bottle and a
1-L plastic beaker to the nearest gram using an analytical balance
and record the weights on the Schedule 2010 worksheet.

Extract the sample:

Use the appropriate surrogate solution mixture supplied by the
NWQL for the C-18 SPE method with each environmental sample.

1. Condition the SPE column:

a. Pipet 2 mL of pesticide-grade methanol into the C-18 SPE
column and allow it to flow through the column by gravity.
Collect the methanol rinse in a proper container for disposal.

b. Remove any excess methanol by rinsing approximately 2 mL
of PBW, by gravity, through the column. The rinse water/
methanol mixture must be disposed of according to local,
State, or Federal regulations.

SAMPLE EXTRACTION SHOULD BE

COMPLETED ONSITE, IF POSSIBLE.

If onsite extraction is not possible,

extract the sample within 4 calendar

days of collecting the sample.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

80—PROCESSING OF WATER SAMPLES

+

+

+

c. Do not allow the SPE column to go dry once the
conditioning has started.

• If the column goes dry, repeat the conditioning process.
• To keep the column from drying out once the conditioning

has started, maintain water in the C-18 SPE column by
replacing water that drained through the column.
Alternatively, attach an on/off valve-to-column outlet to
prevent complete draining before the sample is extracted.

2. Following the filtration instructions for general organic
compounds (5.2.2.A or Sandstrom, 1995), pass about 1 L of
sample through the a glass microfiber filter into the tared bottle,
leaving about 2 cm of headspace.

3. Weigh the filled bottle and record the weight on the worksheet
(fig. 5-2).

4. Add about 10 mL of methanol to the filtered sample using the
bottle-top dispenser or a volumetric pipet. Weigh and record the
sample-plus-methanol weight on the worksheet.

5. Add the surrogate solution contained in the 2-mL amber screw-
cap vial to the filtered sample as follows (refer to Spike Kit
Instruction Manual for detailed information and instructions on
use of a micropipet):

a. Withdraw the surrogate solution from the 2-mL amber screw-
cap vial using a clean 100-µL micropipet and a clean glass
bore.

b. Insert the tip of the glass bore into the sample bottle below
the surface of the sample, and depress the plunger to deliver
the surrogate to the sample. (Tip the bottle on its side, if
necessary, to reach below the surface of the sample with the
glass bore.)

c. Keeping the plunger depressed, swirl pipetor in water several
times and then withdraw the micropipet from the bottle.
Release the plunger, then remove the used glass bore from
the micropipet and discard properly.

d. Rinse the fluorocarbon polymer tip of the micropipet with
methanol.

e. Add the field-matrix spike as dictated by the study’s quality-
assurance plan, as required.

f. Cap and swirl the sample to mix the sample + surrogate. (For
spiked samples, mix sample + surrogate + spike solution.)

g. If a duplicate will be submitted for analysis, repeat steps 5a–f
on the duplicate sample.

+

+

+

 Processing of Water Samples 5/99 Solid-Phase Extraction of Pesticides

PROCESSING OF WATER SAMPLES—81

6. Extract the sample through the SPE column using a metering
pump fitted with 3.18 mm (1/8 in.) fluorocarbon polymer tubing
with appropriate connectors (Sandstrom, 1995; NFM 2).

a. Insert clean tubing from the inlet side of the pump into the
sample bottle.

b. Turn on the pump, flush air from the tubing (be careful to
minimize any sample discharge from the end of the tubing),
and then attach the outlet side of the tubing to the small end
of the SPE column.

c. Invert the SPE column to drain any remaining conditioning
water left in the SPE column reservoir.

d. Begin extraction by pumping the sample through the column
at a rate of 20 to 25 mL/min and collect the extracted water
into the tared 1-L plastic beaker.

7. After the sample has been pumped through the SPE column, turn
the pump off and disconnect the column.

8. Remove excess sample from the SPE column using a syringe with
10 to 20 mL of air to push excess sample into a plastic beaker.

9. Weigh the beaker containing the volume of sample extracted
through the SPE column. Subtract the tare weight of the beaker
from the weight of the beaker plus the extracted sample and
record this weight on the worksheet.

10. Write the sample identification number and the sampling date
and time on the side of the SPE column. Place the SPE column
into a 40-mL glass or plastic shipping ampoule and wrap it in
aluminum foil.

11. Finish filling out the worksheet (fig. 5-2). Wrap the completed
worksheet around the shipping ampoule and secure it with a
rubber band or tape. Place in a sealable plastic bag.

12. Chill the SPE column immediately and maintain between 4˚C and
25˚C during storage and shipping.

13. Keep a copy of the worksheet for the field folder.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

82—PROCESSING OF WATER SAMPLES

+

+

+

14. Field clean all equipment, including the pump and tubing,
immediately after use and before going to the next site (NFM 3).

a. Rinse thoroughly with about 50 mL of a 0.2-percent solution
of a phosphate-free laboratory detergent, followed by about
50 mL of tap water (or DIW) to remove the detergent.

b. Final rinse with about 30 to 50 mL of methanol. Collect used
methanol into an appropriate container for disposal.

15. After cleaning, wrap all the equipment apertures with aluminum
foil.

The Carbopak-B method currently (November 1998) is used for
NWQL schedule 2051, which is for analysis of a broad spectrum of
field-extracted pesticides.9 Detailed descriptions of the method
and the laboratory and field-extraction procedures can be found
in Werner and others (1996). General equipment needs for solid-
phase extraction are listed in table 5-7. For Carbopak-B SPE
processing, obtain the SPE column, Carbopak-B , 500 mg,
precleaned; surrogate mixture and field-matrix spike-solution
mixture for Carbopak-B SPE and PBW; ascorbic acid solution,
10 g/L; and reagent-grade sodium chloride (NaCl) 10 g/sample.

9The Carbopak-B method is graphitized carbon-based solid-phase extraction
used with a high-performance liquid chromatographic analytical method for
determining 41 pesticides and pesticide metabolites that are not readily amenable
to gas chromatography or other high-temperature analytical techniques (Werner
and others, 1996).

Ship the SPE column to the laboratory

immediately. Elution from the SPE

column must be completed within

7 days of extraction.

5.3.2 SOLID-PHASE EXTRACTION BY
CARBOPAK-B™ COLUMN

+

+

+

 Processing of Water Samples 5/99 Solid-Phase Extraction of Pesticides

PROCESSING OF WATER SAMPLES—83

Quality-control samples are required as an integral part of
the sampling program.

E Process a field blank with the first sample. Process additional
field blanks about every 10 to 20 samples:

– Use pesticide-grade blank water (PBW).

– Process the blank in the same manner as the environmental
water sample.

E Process field-matrix spikes about every 20 samples. When
processing a field-matrix spike:

– Use a 100-µL micropipet to add the field-matrix-spike solu-
tion to two of the triplicate samples. Follow the instructions
provided in the spike kit.

– Add the surrogate to every matrix-spiked sample and associ-
ated unspiked sample.

– Record lot number and concentration of spike-solution
mixture on the NWQL Schedule 2051 worksheet (fig. 5-3).

Before beginning field work, prepare an ascorbic acid solution in
the office laboratory:

Each Carbopak-B™ requires 15 mL of ascorbic acid solution.
Check that you have the volume needed before leaving for the
field site(s).

The ascorbic acid solution must remain capped and chilled unless
in use. The shelf life of the solution is 28 days—discard if shelf life
has been exceeded or if the solution has been left uncapped or
unchilled.

1. Place a tared, 1-L amber glass pesticide bottle (cleaned at the
NWQL) on an analytical balance and fill to 500 g with PBW
(pesticide-grade organic-free water purchased from NWQL
DENSUPPL).

2. Empty a 5-g vial of ascorbic acid into the 500 g of PBW to obtain
a 10-g/L ascorbic acid solution. Cap immediately and shake to
dissolve.

3. Label the bottle with the date and preparer’s name, contents of
the solution, and the concentration of ascorbic acid.

4. Refrigerate the solution immediately and keep chilled until ready
for field use. Transport to the field on ice in a foam sleeve.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

84—PROCESSING OF WATER SAMPLES

+

+

+

Schedule 2051 Field Extraction
Checklist and Reporting Sheet
Solid-Phase Extraction, HPLC

Analysis, Filtered Water

Station ID or Unique Number: __________________________
Station Name: __________________________

Date: __________________________
Time: __________________________

Collector: __________________________

❑ Filter Sample 0.7-µm glass fiber filter

❑ SPE Cartridge Conditioning Ascorbic acid solution _______ mL
 [15 mL]

❑ Sample Sample + bottle weight _______ g
– bottle tare weight _______ g
= sample weight _______ g

❑ Surrogate Solution lot number _______
Volume added _______ µL

– QA Samples Spike Mixture Solution lot number _______
Volume added _______ µL

❑ Sample through Cartridge Sample + plastic beaker _______ g
– plastic beaker _______ g
= volume of sample extracted _______ mL

❑ Flow Rate Start time _______ hr:min
Stop time _______ hr:min

❑ Write Station ID Number and Sampling Date on Cartridge

❑ Remove Excess Water

❑ Replace Cartridge in Shipping Container and Store @ 4˚C

❑ Comments:

Figure 5-3. Worksheet for Carbopak-B™ solid-phase extraction of pesticides.

+

+

+

 Processing of Water Samples 5/99 Solid-Phase Extraction of Pesticides

PROCESSING OF WATER SAMPLES—85

Prepare to process samples onsite using the Carbopak-B™
column:

1. Put on disposable, powderless gloves during sample collection
and processing. Cover a bench or table with a sheet of aluminum
foil to make a clean work surface.

2. Collect and split samples using the procedures described in
NFM 4 and NFM 5.1 (refer also Sandstrom and others, 1995;
Werner and others, 1996).

3. Set up the equipment and assemble supplies on the clean work
surface. Remove the aluminum foil wrapping from equipment.

4. Begin to fill out the NWQL Schedule 2051 worksheet (fig. 5-3),
recording the type, lot number, and dry weight of the Carbopak-
B™ SPE column.

5. Put on a new pair of gloves.

6. Tare the weight of a clean amber glass, 1-L sample bottle and a
1-L plastic beaker to the nearest gram using an analytical balance.
Record the weight on the worksheet provided with each column.

7. Following the filtering instructions for general organic com-
pounds (section 5.2.2.A or Sandstrom, 1995), filter about 1 L of
sample through a glass microfiber filter into the tared bottle, leav-
ing about 2 cm of headspace.

8. Weigh the filled bottle and record the weight on the worksheet
(fig. 5-3).

9. Calculate and record the sample weight.

Extract the sample:

When extracting the sample, be sure to use the appropriate
surrogate solution mixture supplied by the NWQL for the
Carbopak-B SPE method. Add surrogate solution to all samples
including field blanks, replicates, and field-matrix spikes.

Sample extraction must take place

within 4 days of sample collection.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

86—PROCESSING OF WATER SAMPLES

+

+

+

1. Withdraw surrogate mixture using a clean 100-µL micropipet and
glass bore (detailed instructions on the use of a micropipet are
included in the NWQL spike kit).

2. Insert the tip of the glass bore below the surface of the sample in
the sample bottle and depress the plunger to deliver the
surrogate mixture. (Tip the bottle, if necessary, to reach below
the surface of the sample with the micropipet tip.) Keeping the
plunger depressed, swirl sample with the pipetor several times
and then withdraw the micropipet. Release plunger, then remove
and discard the used glass bore.

3. Leave approximately 2 cm of headspace for the addition of NaCl.

4. Rinse the tip of the micropipet with methanol.

5. Add 10 g of NaCl to each sample. Cap and swirl the sample.

6. Process field-matrix spikes, if dictated by the study’s quality-
assurance plan. To process spikes, set aside three subsamples and
spike two of the three subsamples with spike-solution mixture
obtained from the NWQL spike kit. Follow the instructions
provided with the kit.

7. Fill a clean glass graduated cylinder or beaker with 15 mL of
ascorbic acid solution.

8. Using a metering pump fitted with 1/8-in. fluorocarbon polymer
tubing and appropriate connectors:

a. Turn on the pump.

• Adjust the pump flow rate to deliver about 20 to
25 mL/min (1 drop per second).

• Test the flow rate by pumping the cleaning solution into a
graduated cylinder or beaker and timing with a stopwatch.

b. Attach the outlet end of the pump tubing to the SPE-column
adapter.

c. Remove the SPE column from the shipping container and
attach to the adapter. (The open end of the SPE column
should fit tightly over the adapter; make sure the column is
sealed completely against the lip of the adapter to create a
leak-proof seal.)

d. Place the inlet end of the pump tubing into 15 mL of ascorbic
acid and pump the ascorbic acid solution through the column
at a rate of 20 to 25 mL/min.

9. After all ascorbic acid solution has been pumped through the
column, continue to pump air through the column for 1 minute.
The conditioned column is now ready for sample extraction.
Extract sample onto the column within 8 hours of
conditioning with ascorbic acid.

+

+

+

 Processing of Water Samples 5/99 Solid-Phase Extraction of Pesticides

PROCESSING OF WATER SAMPLES—87

10. Insert the inlet end of the pump’s fluorocarbon polymer tubing
into the sample bottle to begin sample extraction.

11. Pump sample through the Carbopak-B™ SPE column at a rate of
20 to 25 mL/min and collect extracted water in tared 1-L plastic
beaker.

12. After the sample has been pumped through the column, turn off
the pump and disconnect the SPE column.

13. Remove excess sample from the SPE column by using a syringe
with 10 to 20 mL of air to push the excess sample into the tared,
1-L plastic beaker.

14. Weigh the beaker with the volume of sample processed through
the SPE column (subtract tare weight of beaker from weight of
beaker plus sample) and record the weight of the sample
processed through the column on the worksheet (fig. 5-3).

15. Write the station identification number and the sampling date
and time on the side of the SPE column and place the SPE column
in a shipping container (40-mL glass or plastic ampoule).
Complete the worksheet, wrap it around the shipping ampoule,
and secure it with a rubber band or tape. Place SPE-column
sample in a sealable bag. Keep a copy of the worksheet for the
field folder.

16. Chill the SPE-column immediately and maintain at 4˚C during
storage and shipping.

17. Field clean all equipment including the pump and tubing
immediately after use (NFM 3) and before going to the next site.
Rinse thoroughly with about 50 mL of a 0.2-percent solution of
phosphate-free laboratory detergent, followed by about 50 mL of
tap water or DIW to remove the detergent. Final rinse with 30 to
50 mL of methanol. Collect methanol rinse into an appropriate
container. After cleaning, wrap all equipment apertures with
aluminum foil.

Ship the SPE column to the laboratory

immediately. Elution from the SPE

column must be completed within

7 calendar days of extraction.

+

+

+

+

+

+

 Processing of Water Samples 5/99 Sample Preservation

PROCESSING OF WATER SAMPLES—89

By D.B. Radtke

Sample preservation is the measure or measures taken to prevent
reduction or loss of target analytes. Analyte loss can occur
between sample collection and laboratory analysis because of
physical, chemical, and biological processes that result in
chemical precipitation, adsorption, oxidation, reduction, ion
exchange, degassing, or degradation. Preservation stabilizes
analyte concentrations for a limited period of time. Some samples
have a very short holding time. Verify that time-dependent
samples were received in proper condition, at the correct
temperature, and that holding times were not exceeded
by contacting the laboratory.

Some samples must be preserved by filtration (section 5.3) and (or)
chilling and (or) chemical treatment (Appendixes A5-A through
A5-C). The preservation required for a given sample is described
by the analyzing laboratory; for the NWQL, consult the laboratory
for sample-preservation instructions.

E Before going to the field site and again at the field site:

– Check the sample-designation code required for each
sample.

– Check sample requirements for chilling and chemical
treatment.

– Check with the laboratory and make note of holding time
restrictions.

Immediately following sample collection and processing, samples
that require chilling must be packed in ice or placed in a
refrigerator and maintained at 4˚C or less, without freezing, until
analyzed.

E Check that there is sufficient headspace in the sample bottle
to allow for sample expansion.

SAMPLE PRESERVATION 5.4

CHILLING 5.4.1

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

90—PROCESSING OF WATER SAMPLES

+

+

+

E Put foam sleeves around samples in glass bottles before
packing them in ice.

E Include a temperature check sample in the shipping
container.

– Fill a polyethylene bottle with tap water, cap it securely, and
label it "Temperature Check Sample," along with the site
identification and the date(s) and time(s) of sampling and
shipping.

– Prepare a self-addressed, stamped postcard that is labeled
"Temperature Check Sample report." The postcard should
include the site information, date(s) and time(s) of sampling
and shipping, and a space for the laboratory to record the
arrival temperature of the check sample.

– Put the postcard into the sealable plastic bag with the ASR
form. The laboratory will record the temperature of the check
sample upon arrival and will complete the card and return it
to the sender.

– Use this information to document that samples were
maintained at 4˚C or less.

Pack a temperature-check sample with

other chilled samples.

Chilled Samples

[This list of samples that require chilling is not comprehensive—check with the analyz-
ing laboratory. These samples must be refrigerated or placed on ice immediately and
maintained at or below 4 degrees Celsius without freezing.]

Chemical classification USGS sample-designation codes1

Organic compounds VOC, GCC, TOC, DOC, SOC, RCB, LC0052,
SH 2010, SH 2051, SH 2001, SH 2050

Nutrients WCA, FCA, FCC

Chemical Oxygen Demand (COD) LC 2144

Cyanide LC 0880, LC 0023
15N/14N RUS; LC 1717, LC 1718
14C RUR/RUS; LC 1199
1These sample-designation codes are unique to the USGS and are subject to change.

+

+

+

 Processing of Water Samples 5/99 Sample Preservation

PROCESSING OF WATER SAMPLES—91

Chemicals used for sample preservation depend on the target
analyte (Appendixes A5-A, A5-B, and A5-C). The most frequently
used chemical preservatives by the USGS are provided in
individual ampoules and contain one of the following: nitric acid
(HNO3), hydrochloric acid (HCl), sulfuric acid (H2SO4), nitric
acid/potassium dichromate (HNO3/K2Cr2O7), sodium hydroxide
(NaOH), or phosphoric acid/copper sulfate (H3PO4/CuSO4). The
National Water Quality Laboratory can provide a complete list of
sample treatments, along with sample designations and container
requirements. The preservatives are procured from QWSU and
come with a quality-control certificate of analysis for selected
constituents. Keep the certificate of analysis in the study data file
to help with future interpretation of quality-control and
environmental data.

Take steps to minimize sample contamination and maximize
safety during the preservation process (Horowitz and others, 1994;
Shelton, 1994; Koterba and others, 1995; Timme, 1995). Note that
a chemical preservative for one sample may be a source of
contamination for another. To help reduce contamination during
the preservation process and ensure proper handling of chemicals:

E Work inside a preservation chamber (only the Clean Hands
person works inside the chamber). Change gloves and the
cover of the portable preservation chamber each
time a different type of chemical treatment is used.
Clean Hands/Dirty Hands techniques must be used for parts-
per-billion levels of trace elements and are recommended for
use in general and as appropriate for the study.

E Use preservatives packaged in individual ampoules for
routine preservation. Be aware that preservatives dispersed
from dropper-type bottles or automatic pipets could become
contaminated and could result in the contamination of
subsequent samples.

E Use the grade of preservative appropriate to meet data-
quality requirements. (Check the certificate of analysis for
the method detection limit and the concentration of the
target analytes of interest.)

CHEMICAL TREATMENT 5.4.2

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

92—PROCESSING OF WATER SAMPLES

+

+

+

E Always store preservatives in separate, sealed containers,
preferably away from each other, and away from
environmental and quality-control samples.

E Store spent preservative ampoules, containers, and supplies
separately in closed and labeled containers (such as screw-
cap bottles) until they can be disposed of properly. Refer to
OWQ Technical Memorandum 92.11 on the return of spent
HNO3/K2Cr2O7 ampoules to the laboratory.

– Use a separate ampoule-waste container for each type of
chemical preservative.

– Store used gloves and chamber covers in a closed container,
such as a pail with a lid, until proper disposal can be
arranged.

E Follow a prescribed order in which samples are to be
preserved (the recommended order is described in the steps
below).

For chemical treatment and handling of samples, follow the
recommended sequence and procedure described in the steps
that follow:

1. Put on appropriate disposable, powderless gloves.

2. Set up preservation chambers and assemble equipment and
solutions in the order in which they will be used. If nitric acid is
the only chemical preservative being used, the processing
chamber can be used as a preservation chamber after all the
filtered samples have been removed from the chamber.

3. Rinse the outside of each preservative ampoule with DIW and dry
with a laboratory-grade, lint-free paper towel (for example,
Kimwipe™).

4. For organic-compound samples:

a. Change gloves.

CAUTION: Before handling any chemical, refer to

the Material Safety Data Sheet (MSDS) for safety

precautions. Wear appropriate gloves, safety

glasses, and apron when working with corrosive

or oxidizing solutions.

+

+

+

 Processing of Water Samples 5/99 Sample Preservation

PROCESSING OF WATER SAMPLES—93

b. Place inside the preservation chamber the required organic-
compound samples, chemical preservatives (treatments), and
ampoule-waste containers. Common treatments include
hydrochloric acid, sulfuric acid, or phosphoric acid/copper
sulfate. (VOC samples that are to be chemically
treated can have the acid preservative added to the
sample within the processing chamber as long as
subsequent samples are not contaminated (section
5.1.2 and Appendix A5-A).

c. Change gloves.

d. Uncap the sample bottle and dispense the appropriate
chemical treatment into the sample. Place any spent ampoule
into the appropriate ampoule-waste container.

e. Immediately recap the sample bottle and invert the bottle
about five times to mix. Vials with septum-lined caps for
VOC must have no headspace.

f. Repeat steps b, c, and d for each type of chemical treatment,
if necessary, changing gloves and chamber cover each time.
Make sure there is headspace in all glass bottles except for the
vials for volatile organic compounds (VOC).

g. Chill all organic samples (treated and untreated) immediately
and maintain them at 4˚C during storage and shipment to
the laboratory (section 5.5).

5. For inorganic-constituent samples:

a. Change gloves.

b. Change the chamber cover. Set up additional preservation
chambers, if practical. (For example, one chamber for nitric
acid treatments and a separate one for potassium dichromate
treatment.)

• Transfer samples requiring chemical treatment to the
preservation chamber.

• Place the first preservative and its waste container inside
the chamber.

• Change gloves.
c. Add chemical treatments to samples in the following order:

i. Major, minor, and trace cation samples: Add contents of
the HNO3 ampoule to samples designated RA or FA
(Appendix A5-B). Place spent ampoule into the HNO3
ampoule waste container.

ii. Mercury sample(s): Add contents of the HNO3/K2Cr2O7
ampoule to the sample(s) designated RAM or FAM
(Appendix A5-B). Place the spent ampoule into the
HNO3/K2Cr2O7 ampoule waste container.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

94—PROCESSING OF WATER SAMPLES

+

+

+

iii. Change chamber cover and change gloves.

iv. Nutrient samples designated WCA or FCA (Water Quality
Technical Memorandum 99.04):

• Place sample bottles into chamber.
• Add contents of the 1-mL 4.5-normal H2SO4

ampoule to 125-mL samples designated as WCA or
FCA (Appendix A5-B). Place the spent ampoule into
the H2SO4 ampoule waste container.

• Chill samples to 4˚C or below without freezing
immediately after adding the sulfuric acid.

v. Change chamber cover and gloves. Place bottles
requiring other acid treatments into the chamber, along
with the necessary chemicals and chemical-waste
containers. Add the hydrochloric or other acid
treatments to the samples. Place spent ampoules in
appropriate waste containers.

vi. Remaining samples (Appendixes A5-B and A5-C):
Change the chamber cover and change gloves for each
type of treatment (for example, zinc acetate, sodium
hydroxide, copper sulfate).

d. Tighten the cap on the bottle immediately after adding the
chemical treatment and invert about five times to mix.

• Chilled samples must be put on ice and shipped to the
laboratory immediately.

• Emptied ampoules must be stored in designated waste
or recycle containers.

6. Disassemble and clean the chamber frame.

a. Remove the disposable cover from the chamber and the work
area.

• Collapse the plastic cover while outside of the field
vehicle.

• Tie a knot in the cover to close it.
• Dispose of the cover as regulations require.

b. Clean the chamber frame, if necessary.

7. Document in field notes the preservation procedures and
chemical treatments used.

8. Spent ampoules should be collected and, at the end of each field
trip, disposed of according to Federal, State, and local
regulations. (The District safety officer and water-quality
specialists can be consulted for proper ampoule-disposal
methods.)

+

+

+

 Processing of Water Samples 5/99 Handling and Shipping of Samples

PROCESSING OF WATER SAMPLES—95

By D.B. Radtke

Samples should be packaged and shipped to the laboratory for
analysis as soon as possible. Generally, the shorter the time
between sample collection/processing and sample analysis, the
more reliable the analytical results will be. Before shipping
samples to the laboratory:

E Check that sample bottles are labeled correctly.

E Complete an Analytical Services Request (ASR) form.

E Pack samples carefully in the shipping container to prevent
bottle breakage, shipping container leakage, and sample
degradation. Check that the bottle caps are securely
fastened.

Protocols for labeling, documenting, and packaging samples
established by the receiving laboratory must be followed. Obtain
authorization from the laboratory before shipping
highly contaminated or potentially hazardous samples
for analysis. A summary of procedures for shipping samples to
the NWQL is outlined below. Office of Water Quality Technical
Memorandum 92.06 and National Water Quality Laboratory
Technical Memorandum 95.04 give detailed instructions on
shipping procedures.

Each sample bottle must be correctly labeled with the station
identification number, date, time, and sample designation.
Sample designation is established by the laboratory. Laboratory
codes that are added or deleted from the analytical schedule
requested should be recorded on the ASR forms that accompany
the samples—not on the sample bottles.

1. Label each bottle with a permanent, waterproof marker, or use
preprinted labels that will remain securely attached to the
bottles, even if they become wet.

HANDLING AND SHIPPING 5.5
OF SAMPLES

LABELING SAMPLE BOTTLES 5.5.1

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

96—PROCESSING OF WATER SAMPLES

+

+

+

2. Write legibly and include as a minimum the following informa-
tion:

• Station identification number.

• Date and time of sample collection.

• Sample designation code (Appendixes A5-A through A5-C).

Each set of samples must include an Analytical Services Request
(ASR) form. To ensure correct processing of samples, the
information recorded on the ASR form must correspond to each
sample in the shipment.

E Never send a sample to the NWQL without an ASR
form (forms are available through DENSUPPL).

E Information recorded on ASR forms must be legible
and completed in permanent ink or by computer.

Fill out the ASR form as follows, including as much information
about the sample(s) as possible:

1. Record mandatory information:

• Station identification number and (or) unique number

• Telephone number at which field personnel who collected the
samples can be reached

• Name of study chief and (or) field personnel

• State and District user codes

• Project account number

• Date and time at beginning of field trip

• Schedules and laboratory codes of the analytical work
requested for submitted samples

A bottle with an unreadable label or

no label is a wasted sample.

5.5.2 FILLING OUT AN ANALYTICAL
SERVICES REQUEST FORM

+

+

+

 Processing of Water Samples 5/99 Handling and Shipping of Samples

PROCESSING OF WATER SAMPLES—97

2. Record the Sample Medium, Analysis Status, Analysis Source,
Hydrologic Condition, Sample Type, and Hydrologic Event
information. This information is mandatory if the analytical
results are to be stored in the USGS National Water Information
System (NWIS) data base.

3. Record the field-measurement values of specific electrical
conductance (conductivity), pH, and field alkalinity (or acid
neutralizing capacity).

4. In the comments section of the form, add information that needs
to be brought to the laboratory’s attention. Be sure to note if
the samples are potentially hazardous or highly
contaminated so that proper precautions can be taken
by laboratory personnel.

5. At the bottom of the ASR form, list the total number of sample
bottles for each sample-designation code.

6. To prevent water damage to paperwork accompanying samples
to the laboratory (such as the ASR form and the temperature-
check postcard), place all paperwork inside two sealable plastic
bags. In coolers, tape the bags containing the paperwork to the
underside of the lid.

7. Keep a copy of the completed ASR forms in the study files.

Add a bold cautionary note to the ASR

form if samples could contain hazardous

concentrations of contaminants.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

98—PROCESSING OF WATER SAMPLES

+

+

+

When packaging samples for shipment to the laboratory,
remember that all bottles must be protected from breaking
(especially glass bottles) and (or) leaking. The laboratory usually
will return with the cooler reusable packing materials such as
mesh bags, foam sleeves, and bubble wrap. Plastic bags and
cardboard boxes will not be returned. Do not use foam
peanuts or vermiculite.

When packaging samples:

1. Make sure bottle labels are waterproof and that information is
legible.

2. Tighten all bottle caps to prevent leakage.

3. Line all shipping containers, including those without ice, with
doubled heavy-duty plastic bags.

4. Use adequate packing material to prevent bottle breakage.

• Ship all glass bottles in foam sleeves or wrap them with
bubble wrap.

• Enclose each sleeved FAM and RAM bottle in two sealable
plastic bags.

• Pack bottles so that they do not touch each other.

5.5.3 PACKAGING SAMPLES

Sample integrity must be maintained.

Ship samples with enough ice to keep

chilled at 4˚C or below without

freezing until the sample is logged

in at the laboratory.

+

+

+

 Processing of Water Samples 5/99 Handling and Shipping of Samples

PROCESSING OF WATER SAMPLES—99

5. Pack samples designated for chilling in coolers.

a. Use insulated ice chests (coolers) (1- to 5-gallon sizes are
recommended). Larger volumes of chilled samples can be
sent in coolers as long as the carrier’s maximum weight and
size restrictions are not exceeded. Do not use broken or
leaky coolers.

b. Pack samples designated for chilling with ice.

• The volume of ice should be equal to or greater than the
volume occupied by samples (twice the volume of ice to
samples is recommended during warm temperatures).

• The amount of ice necessary will vary depending on the
length of time in transit and ambient air temperature.
Chilling the cooler and samples prior to shipment is
recommended in hot weather.

• Do not use blue ice or other types of commercial
refreezing containers that have freezing points
below 0˚C. This can cause bottles to freeze and result in
ruined samples or broken bottles.

• Enclose ice and samples in doubled plastic bags. Do not
mix ice with water-absorbent packing materials.

c. Seal cooler spouts or drains, preferably with silicone or epoxy.

6. Samples not requiring chilling can be shipped in heavy-duty
cardboard boxes but may also be shipped in coolers.

7. When shipping multiple sets of samples in the same container,
label each set of sample bottles with a different letter of the
alphabet (A, B, C) so that bottles of each sample set will have the
same letter.

• Print the letter in the upper right-hand corner of the ASR form
for that particular sample set.

• Place all bottles from a sample set into a separate bag (such
as plastic or mesh) or bind with a rubber band to keep them
together.

DO NOT USE

— foam peanuts or vermiculite as
packing material.

— dry ice to keep samples chilled.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

100—PROCESSING OF WATER SAMPLES

+

+

+

8. All bottles for a particular schedule should be sent in the same
shipping container, with some exceptions. Samples that do not
need to be chilled can be packed and shipped in the cooler with
chilled samples, provided the following exceptions do not apply.
The ASR form must list only those samples that are being shipped
with that form. On the ASR form, delete laboratory codes of any
sample bottles not included in the same shipping container.

• Exception: Do not ship nutrient samples with samples
that were treated with HNO3.

• Exception: Do not ship FAM and RAM samples in the same
container as FA or RA samples when requesting sample
analysis for potassium and (or) chromium concentrations.

9. After samples and ice (if required) are placed in doubled plastic
bags, close each bag separately with a knot.

10. Inside coolers:

• Include a return address shipping label with the ASR form.
This label must include a street address (not a post office box
number), an account number, and the USGS District User
Code (to bill return-shipping charges).

• Label the inside of each cooler and cooler lid with a current
return address and telephone number, using a permanent
waterproof marker.

11. Include the ASR form for each sample set shipped in each cooler
or box.

• Remember to place the ASR form and temperature-check
postcard into two sealable plastic bags to prevent water
damage.

• Tape the plastic bag containing the ASR form(s) and
temperature-check card to the underside of the cooler lid, or
place the sealed paperwork on top of samples packed in a
cardboard box.

+

+

+

 Processing of Water Samples 5/99 Handling and Shipping of Samples

PROCESSING OF WATER SAMPLES—101

Whenever possible, ship samples to the laboratory on the day of
collection. Check laboratory hours of operation—keep in mind
that the laboratory might not receive samples on Saturdays,
Sundays, or holidays. The integrity of chilled samples sent late on
a Thursday or on a Friday could be compromised if not received
by the laboratory in time to be unpacked and refrigerated. Check
planned arrival time before selecting the carrier service.

E No carrier service will accept or deliver leaky boxes or
coolers. Securely tape the outside of shipping containers to
prevent leaking and to maintain container integrity.

E Do not exceed maximum weight and size restrictions set by
the carrier service.

E When shipping a single set of samples in multiple
containers, mark the outside shipping label with the number
of containers being shipped (such as 1 of 2, 2 of 2).

E Comply with the carrier service’s requirements for meeting
U.S. Department of Transportation regulations for transport-
ing hazardous substances.

E Identify samples that require special shipping
procedures:

– Send chilled samples to the laboratory by the fastest means
possible.

– Some samples require special handling and shipping (such as
radon and CFC samples). Contact the laboratory for specific
instructions.

– Obtain authorization from the laboratory before sending any
highly contaminated or potentially hazardous samples to the
laboratory for analysis.

SHIPPING SAMPLES 5.5.4

Document date of sample shipment on the copy

of each ASR form. Keep a copy in study files.

+

+

+

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—103

By F.D. Wilde and Jacob Gibs

Collection methods, equipment needs, and preservation require-
ments for specific analytes can change over time, owing
to advancements in knowledge and technology. Any major
changes to sample collection and processing procedures will
be announced on the USGS Office of Water Quality Web site
(http://water.usgs.gov/lookup/get?owq/) or as a technical memo-
randum (http://water.usgs.gov/lookup/get?techmemo/). Consult
NWQL or the District water-quality specialist for instructions re-
lated to the collection, processing, or analysis of solid materials,
gases, biota, and any other analytes not described in this manual.
Chemical formulas used in this section are spelled out in "Conver-
sion Factors, Selected Terms, Abbreviations, and Chemical Formu-
las."

Sample bottles for organic-compound analyses are precleaned and
baked at the laboratory and should be received capped. Collect
and process samples within processing and preservation
chambers, as appropriate, and while wearing disposable,
powderless latex or nitrile gloves. In general, change gloves
between each collection and processing step and with each new
sample type. After collection and processing, check that the
information is correct on the bottle label. Place the filled glass
sample bottle in a foam sleeve and chill sample to 4˚C or below
without freezing.

E Most samples for organic-compound analysis are collected in
1-L amber glass bottles, leaving headspace in case of sample
expansion (Appendix A5-A).

SUMMARY OF SAMPLE- 5.6
COLLECTION AND SAMPLE-
PROCESSING PROCEDURES

FOR SPECIFIC ANALYTES

COMMON ORGANIC COMPOUNDS 5.6.1

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

104—PROCESSING OF WATER SAMPLES

+

+

+

E Samples for glyphosphate analysis are collected in 40-mL
vials, leaving headspace in case of sample expansion.

E Volatile organic compounds are collected in 40 mL baked
glass vials without headspace.

Label baked 40-mL amber glass vials as "VOC." Collect three vials
per sample for ground water and four vials per sample for surface
water.

E Do not use tape on the vials. Tape causes the
autosampler to jam.

E Do not aerate the sample. Samples with air bubbles must
be discarded.

TECHNICAL NOTE: Some programs, such as NPDES
and NAWQA, require treatment of VOC samples by
adding HCl. To determine the number of HCl drops
needed to lower sample pH to ≤ 2 before collecting the
sample, collect a test sample toward the end of purging
and pour 40 mL of the sample into a beaker or spare VOC
vial. Check the pH (use narrow-range pH indicator strips
such as pHydrion™) after each addition of 2, 3, and 4
drops. Do not use pH indicator strips that are old or
expired.

To collect VOC samples:

1. Insert the fluorocarbon polymer discharge line from the pump or
the bailer emptying device to the bottom of the vial; flow should
be smooth and uniform (between 100 and 150 mL/min).

• If the vial was supplied with chemical treatment, do not fill
vial to overflowing.

Do not field rinse bottles prepared

for organic-compound samples.

5.6.1.A Volatile Organic Compounds (VOCs)

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—105

• If no chemical treatment will be added or if the treatment will
be added after the vial is filled, allow sample to overflow the
vial in order to help purge air from the sample.

2. Slowly withdraw the discharge line from the bottle; slide the
discharge line to the side of the vial as the line is about to clear
the vial so as to avoid breaking the water surface. Leave a convex
meniscus.

3. Add chemical treatment (HCl) to sample if required by the
program and if the HCl is not already in the vial. Add 2 to 5 drops
(see TECHNICAL NOTE above) of 1:1 HCl:H2O, drop by drop, to
the filled vial to lower the pH to ≤ 2. Dispense the HCl from a
fluorocarbon polymer dropper bottle. Do not add more than
5 drops of HCl.

4. If residual chlorine is present, add 25 mg of ascorbic acid to the
vial in addition to the HCl.

5. Replace the vial cap immediately. Do not allow the samples to
degas. The fluorocarbon polymer (white) side of the septum in
the cap should contact the sample.

6. Invert the vial and tap the vial to release any bubbles. Check
carefully for gas bubbles in the sample. If gas bubbles are present,
discard the sample vial and resample. If degassing of the samples
makes excluding bubbles impossible, record this on the field
forms and the laboratory ASR form and report an estimate of the
relative volume of bubble(s) in the sample.

7. Protect the sample from sunlight. Chill and maintain at 4˚C or
below without freezing.

Label 1-L baked glass bottles as "GCC." Add the laboratory code, if
required. Certain analytical schedules require a filtered sample
(check with the laboratory for process ing and bott le
requirements).

1. Fill to the shoulder of the bottle directly from the sampling,
splitting, or filtering device.

Semivolatile Organic Compounds 5.6.1.B
(Base-Neutral Acids), Pesticides,

Organonitrogen Herbicides,
Polychlorinated Biphenyls (PCBs)

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

106—PROCESSING OF WATER SAMPLES

+

+

+

2. Be sure to leave headspace in the bottle.

3. Chill and maintain at 4˚C or below without freezing.

Instructions for field solid-phase extraction (SPE) of pesticides are
provided in section 5.3. Field SPE is an alternative method for
processing samples for pesticide analysis and should be considered
in situations where transporting glass bottles, shipping weight, or
holding/shipping times pose a problem. Field SPE samples usually
are extracted after most other onsite activities are completed or by
a third team member because equipment setup, sample
extraction, and equipment cleaning can be quite time consuming.

Label 1-L baked amber glass phenol bottle as "LC0052."

1. Fill the bottle with raw sample directly from the sampling or
splitting device.

2. Leave a small headspace in the bottle.

3. Add 2 mL of 8.5 percent H3PO4 to a 1-L sample to achieve pH 4,
and 10 mL of CuSO4 to a 1-L sample (100 g/L).

4. Chill and maintain at or below 4˚C without freezing.

Label 125-mL baked glass bottles as follows: for raw samples, "TOC
- LC0114”; for filtered samples, "DOC - LC0113."

Raw (TOC) sample:

1. Pour, discharge, or pump the raw sample directly into the sample
bottle.

2. Fill to the shoulder of the bottle, leaving a small headspace.

Filtered (DOC) and suspended (SOC) samples:

Refer to the detailed instructions given in section 5.2.2.C.

5.6.1.C Phenols

5.6.1.D Organic Carbon: Total (TOC),
Dissolved (DOC), and Suspended (SOC)

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—107

MBAS:

1. Label a 250-mL polyethylene bottle as "RCB."

2. Field rinse the bottle and fill with raw sample.

3. Chill and maintain at 4˚C or below without freezing.

Oil and grease:

1. Label a 1-L baked amber glass bottle as "LC0127."

2. Do not field rinse; fill with raw sample, leaving a small headspace.

3. Add approximately 2 mL of sulfuric acid to reach a pH <2.

4. Chill and maintain at 4˚C or below, without freezing.

Bottles (including acid-rinsed polyethylene and glass bottles) used
to collect samples for analysis of major ions and trace elements
should be rinsed and partially filled with DIW before they are used
at the field site, as instructed in NFM 3. Exceptions apply when
collecting samples for analysis of isotopes or radiochemicals—
consult the isotope laboratory. Collect and process samples within
processing and preservation chambers, as appropriate, and while
wearing appropriate (for example, vinyl) disposable, powderless
gloves. In general, change gloves between each collection and
processing step. After collection and processing, check the bottle
label for correct information and place glass bottles into foam
sleeves.

E Use acid-rinsed bottles (for cations) only if they arrive
capped with colorless translucent caps. Do not use any acid-
rinsed bottles that are received uncapped.

E Before going to the field, first rinse and then half fill each
bottle with DIW as described in NFM 3.

E Discard DIW from bottles at the field site before field rinsing
and (or) sampling.

Methylene Blue Active Substances (MBAS) 5.6.1.E
and Oil and Grease

MAJOR IONS AND TRACE ELEMENTS 5.6.2

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

108—PROCESSING OF WATER SAMPLES

+

+

+

E Field rinse the inside of sample bottles and bottle
caps with sample (table 5-2; Appendix A5-B). Use filtrate
to rinse the bottles that will contain filtered sample.

Use of Clean Hands/Dirty Hands techniques and good field
practices are required for samples with parts-per-billion
concentrations of trace elements and are recommended for all
samples.

Raw samples:

1. Label acid-rinsed polyethylene bottles as "RA" for major and
minor cations and most trace-element samples. Label bottles
with the laboratory schedule, as appropriate.

• Arsenic, antimony, and selenium analyses—Label bottles as
"RAH." (Some samples are designated "USEPA"—check with
the laboratory.)

• Mercury samples—Label glass bottles as "RAM."

• USEPA drinking water samples—Label bottles as described in
NWQL Technical Memorandum 97.05 or as directed.

2. Field rinse and fill sample bottles directly from the sample-
collection or processing device.

3. Add chemical treatment, as specified by the analyzing laboratory.

• Major and minor cations and trace elements: Add HNO3 to
lower sample pH to <2.

• Mercury: Add contents of ampoule containing 10 mL of
HNO3/K2Cr2O7.

Filtered samples:

1. Label acid-rinsed polyethylene bottles as "FA" for most trace-
element samples, including arsenic, antimony, and selenium.
Check NWQL Technical Memorandum 97.05 for requirements
for USEPA drinking water samples.
Exception: Mercury—Label the acid-rinsed 250-mL glass
bottles as "FAM."

5.6.2.A Major and Minor Cations and
Trace Elements

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—109

2. Field rinse and fill sample bottles directly from the filter assembly.
Refer to section 5.2 for filtration instructions.

3. Add chemical treatment, if specified by the analyzing laboratory.

• Major and minor cations and trace elements: Add HNO3 to
lower sample pH to <2.

• Mercury: Add contents of ampoule containing 10 mL of
HNO3/K2Cr2O7.

Refer to Office of Water Quality Technical Memorandums 94.16
and 99.04 and check for the most recent changes to collecting and
processing nutrient samples.

Raw samples:

1. Label bottles as follows:

• "WCA" for raw samples to be treated with H2SO4 (125-mL
translucent bottles are preferable).

• "ERC" for raw samples collected for the USEPA Drinking Water
Program (refer to National Water Quality Laboratory
Technical Memorandum 97.05 or contact the laboratory for
instructions).

2. Field rinse and fill the sample bottles directly from the sampler or
sample splitting device.

3. Add chemical treatment to WCA and ERC samples, as appropri-
ate.

4. Chill WCA and ERC samples immediately and maintain at 4˚C or
below without freezing.

Filtered samples:

1. Label bottles as follows:

• "FCC" for filtered samples (125-mL brown bottles).

• "FCA" for filtered samples to be treated with H2SO4 (125-mL
brown bottles).

2. Field rinse and fill sample bottles directly from the capsule filter
or other filter assembly.

Nutrients (Nitrogen and Phosphorus) 5.6.2.B

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

110—PROCESSING OF WATER SAMPLES

+

+

+

• Use of 0.45-µm pore-size filter media is the standard
to date for State or Federal programs that regulate
drinking water and for routine water-quality studies
for which consistency with historical nutrient data is
necessary.

• Use of 0.2-µm pore-size filter media is recommended for
studies for which exclusion of bacteria from the sample is
desirable, and inconsistency with historical data is not an
issue. Prefilter sediment-laden samples through 0.45-µm filter
media. Record the filter pore size used, if other than 0.45 µm,
under the comments section on the field form and ASR forms.

3. Add chemical treatment to FCA samples. (FCC samples do not
require chemical treatment.)

4. Chill FCC and FCA samples immediately and maintain at 4˚C or
below without freezing.

Label polyethylene bottles as "FU" (filtered untreated). Process
alkalinity samples for field titration using the same steps as for
other anions (with the exception of ANC samples) (NFM 6).

1. Refer to section 5.2 for filtration instructions.

2. Field rinse and fill sample bottles directly from the capsule filter
(or filter assembly).

3. Do not add chemical treatment.

Exceptions:

• Cyanide—Label the 250-mL polyethylene bottle as "LC0880"
for filtered sample and as "LC0023" for raw sample. Cyanide
requires addition of NaOH to raise the pH to >12.

• ANC (acid neutralizing capacity)—Do not filter the ANC
sample. Label sample bottle as "RU" (NFM 6).

5.6.2.C Anions

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—111

Isotopes and radiochemicals generally are not processed in a
processing or preservation chamber, unless samples are being
handled in a glove box. Wear appropriate, disposable, powderless
gloves when collecting and processing samples.

Leave enough air space (at least 2 cubic centimeters) if glass bottles
are used and the sample will be chilled to allow for the expansion
of water samples unless instructed otherwise (Appendix A5-C).
Close the polyseal cap tightly and seal with wax or plastic tape, or
as directed below for the specific isotope or radiochemical.

Do not let the sample contact air. Filter the sample along
with other inorganic-constituent samples if particulates are
visible. Samples without particulates do not require
filtration or chemical treatment (NWQL Technical
Memorandum 96.05). If 13C will be collected by direct
precipitation in the field using ammoniacal SrCl2, then the
precipitates must be submitted as washed, dried, homogenized
powders. The laboratory will not accept bottles with
ammoniacal SrCl2 in solution.

Samples for 13C/12C analysis:

1. Label a 1-L glass bottle as "13C/12C, RUS," and the laboratory
code or schedule number (as requested by the laboratory).

2. Filter the sample if particulates are visible. Establish a closed
path from the sample source through the filter and to the
bottle to exclude air from the collection system.

3. When filling the bottle, fill from the bottom of the bottle and
allow an overflow of two to three bottle volumes. Cap the
sample immediately.

STABLE ISOTOPES AND RADIOCHEMICALS 5.6.3

Carbon (13C/12C and 14C) 5.6.3.A

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

112—PROCESSING OF WATER SAMPLES

+

+

+

Samples for 14C analysis:

The sample must provide a minimum of 5 mg dissolved inorganic
carbon (DIC) per sample container.

1. Label bottles as "14C, RUS/RUR," and the appropriate laboratory
schedule number. Check with the laboratory and refer to NWQL
Technical Memorandum 96.05 for bottling and other field
requirements for samples to be analyzed for 14C.

2. Collect sample in duplicate. Filter the sample if particulates are
visible. Establish a closed path from the sample source, through
the filter, to the bottle to ensure that air is excluded from the
collection system.

3. Fill sample container.

• For samples with 14C content greater than or equal to 5-
percent modern carbon, fill the bottle from the bottom of the
bottle, allowing an overflow of 2 to 3 bottle volumes. This
helps to purge air from the sample. Cap the bottle
immediately. For potentially low 14C concentrations, (<10
percent modern carbon) or if relatively long filtration time is
required, flush the headspace above the water sample with
nitrogen while filling the bottle.

• For samples with 14C content less than 5-percent modern
carbon, use a stainless steel collection vessel, such as a
Whitey Sample cylinder No. 304L-HDF4, with stainless steel
valves on each end. Flush with several liters of filtrate from the
bottom of the cylinder up and close the cylinder, leaving no
headspace.

4. Archive a duplicate sample and store in the dark, chilled to 4˚C
or below without freezing.

• Secure container caps with electrical tape.

• Record the sample pH and alkalinity on the sample bottle.

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—113

Hydrogen and oxygen isotope samples can be collected together
in one bottle. Use either a 60-mL clean glass bottle or a 250-mL
polyethylene bottle. Label the bottles as "RUS, SH 1142." Use caps
with polyseal conical inserts. To request bottles with
appropriate caps, send E-mail to isotopes@usgs.gov.

• Do not field rinse bottles.

• Do not add chemical treatment.

• Samples may be either raw or filtered.

1. Fill bottle to overflowing directly from the sampler or sample
splitting device (raw sample) or from the capsule filter or other
filter assembly (filtered sample).

2. If filling a glass bottle, fill to overflowing and then decant the
sample until the water level is at the bottle shoulder. Cap the
bottle immediately

3. If filling a polyethylene bottle, fill to overflowing and cap the
bottle immediately, leaving no headspace. Do not use
polyethylene bottles if the sample will be held or archived.

Hydrogen (2H/1H) and Oxygen (18O/16O) 5.6.3.B

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

114—PROCESSING OF WATER SAMPLES

+

+

+

Collect filtered, untreated sample (do not use mercuric
chloride) in a 1-L amber or foil-wrapped glass or high-density
polyethylene bottle. Use a polyseal bottle cap. Refer to National
Water Quality Technical Memorandum 95.05.

1. Label the bottles as "RUS" and with the appropriate laboratory
code (LC 1717, for 15N/14N as ammonia; LC 1718, for 15N/14N
as nitrate; or LC 1921, for 15N/14N as nitrate plus ammonia).

2. Fill the bottle to the shoulder directly from the capsule filter or
other filter assembly.

3. Put the glass sample bottle into a foam sleeve and keep it chilled
at or below 4˚C without freezing. Ship overnight, per shipping
instructions in NWQL Technical Memorandum 95.04.

Dissolved sulfide and sulfate are collected and processed
separately, according to the directions given in Carmody and
others (1998).

1. Label the bottles as "RUS" and with the appropriate laboratory
code or schedule number.

2. Send questions to the following E-mail address: <isotopes
@usgs.gov>. Special equipment, chemical reagents, and training
are needed in order to collect these samples properly.

Sulfate: Procedures and equipment differ for processing the
sulfate sample, depending on whether sulfate concentrations are
less than 20 mg/L or equal to or greater than 20 mg/L. Onsite
estimation of sulfate concentration is described in Carmody and
others (1998).

• When a water sample from which dissolved sulfate will be
collected for isotopic analysis also contains dissolved sulfide
(greater than 0.01 mg/L), the sulfide should be removed by
nitrogen stripping to avoid contamination of the sulfate sulfur
by oxidized sulfide sulfur with very different isotopic
composition.

5.6.3.C Nitrogen (15N/14N)

5.6.3.D Sulfur (34S/32S)

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—115

• Sulfate in water with concentrations of greater than 20 mg/L
sulfate is collected by precipitating BaSO4 from an acidified
sample (up to 2-L volume). BaSO4 can be precipitated and
filtered in the laboratory or in the field.

• Anion exchange resin can be used to collect sulfate from
samples in which sulfate concentrations are less than
20 mg/L.

Sulfide: Determine if dissolved sulfide (H2S) is present by its
distinctive rotten-egg odor. Measure H2S concentration with a
field spectrophotometer.

• Measurement of dissolved sulfide concentrations greater than
0.6 mg/L with a field spectrophotometer has been
problematic.

• An alternative method for samples with dissolved sulfide
concentration greater than about 0.5 mg/L is to collect the
dissolved sulfide by direct precipitation of Ag2S by adding
AgNO3 to the sample. Care must be taken to add sufficient
AgNO3 to precipitate all the sulfide present, or the sulfide
sample will be fractionated.

• A method for collection of dissolved sulfide by nitrogen
stripping and precipitation of Ag2S in an AgNO3 trap has
been tested and found to cause a small fractionation of the
isotopic composition of the sulfide. Two approaches are
recommended to minimize this fractionation: (1) collect
sulfide by nitrogen stripping for 3 hours or more to minimize
the amount of sulfide left in the carboy and, thus, the
fractionation produced; and (2) determine the kinetic
fractionation factor (α) for the collection apparatus and use
this α to calculate the original sulfur isotopic composition of
the dissolved sulfide in the ground water from Ag2S collected
for a short time (about 30 minutes).

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

116—PROCESSING OF WATER SAMPLES

+

+

+

Label acid-rinsed polyethylene bottle(s) as "FAR" and add the
appropriate laboratory code ("LC 794" for radon-226 and "LC
1364" for radon-228). Bottle-size requirements depend on analyt-
ical method or schedule.

1. Filter the sample using the procedures for inorganic-constituent
samples, and fill the sample bottle to the shoulder directly from
the capsule filter or other filter assembly.

2. Add reagent-grade HNO3 to preserve sample to pH <2. Do not
substitute HCl for HNO3.

Label 1-L acid-rinsed polyethylene bottle(s) as "FAR, SH 1130."
Check with the laboratory for bottle requirements for the analysis
requested.

1. Filter the sample and fill the sample bottle to the shoulder directly
from the capsule filter or other filter assembly.

2. Add reagent-grade HNO3 to preserve the sample to pH <2. Do
not substitute HCl for HNO3.

Label 1-L acid-rinsed polyethylene bottle(s) as "FAR" (filtered
sample) for the gross alpha and the gross beta analyses and with
the appropriate laboratory schedule number. The laboratory
schedule requested depends on the concentration of total
dissolved solids in the sample.

1. Filter the sample.

2. Fill the sample bottle to the shoulder directly from the capsule
filter or other filter assembly.

3. Add reagent-grade HNO3 to preserve the sample to pH <2. Do
not substitute HCl for HNO3.

5.6.3.E Radium 226 and Radium 228

5.6.3.F Uranium (U-234, U-235, U-238)

5.6.3.G Gross Radioactivity

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—117

Label a 1-L bottle as "RUR" and add the appropriate laboratory
code. (High density polyethylene bottles are preferred; a glass
bottle with a polyseal cap may be used. Refer to National Water
Quality Technical Memorandum 92.04.)

• Do not place tritium samples near watches or other devices
with luminescent dials. Do not store sample near tritium
sources (for example, glowing clocks, watches, signs).

• Do not field rinse sample bottles.

1. Fill bottle with raw, untreated sample. The bottle should be dry
before being filled. It might be desirable to flush the bottle with
a filtered, inert gas such as argon or nitrogen before leaving for
the field—consult with the laboratory.

2. Do not allow the bottle to overflow when filling with
sample.

3. Leave a slight headspace in the bottle to allow for expansion of
the sample.

4. Cap the bottle securely and tape the cap to prevent it from
working loose during shipping.

5. Record the date and time of sampling on the bottle label and ASR
form.

Tritium 5.6.3.H

For tritium samples—Keep luminescent

devices far from sample collection,

handling, or storage areas.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

118—PROCESSING OF WATER SAMPLES

+

+

+

Modify the sample collection setup to collect raw samples for
radon analysis. Sample is collected in a glass vial containing
liquid-scintillation solution (obtain radon kit from NWQL). Label
radon-222 samples as "RUR-SV" and add the laboratory code.

Precautions are needed when collecting samples for radon
analyses to prevent introducing gas bubbles into the sample and
to prevent the sample from degassing.

• Use insulated sample tubing to prevent warming of the
sample.

• Inspect sample tubing to determine whether gas bubbles are
forming inside the tubing or whether any air is being drawn
into the sample at any connection.

• Dislodge bubbles in sample tubing by striking the tubing
firmly with a blunt object.

• Tighten connections to help prevent entrainment of air.

• To reduce degassing during sample collection, create back
pressure by partially closing the valve on the radon-collection
unit.

1. Collect the radon sample into a syringe directly from the pump
discharge or other sampling device.

2. Rinse the syringe as follows: Insert the glass syringe needle
through the septum port with the collection-unit valve partially
closed. Close the valve further until there is sufficient back
pressure to create an almost effortless withdrawal of sample into
the syringe. Fill the syringe partially, withdraw it from the septum
and invert (needle up). Eject the water to waste. Repeat at least
once.

3. With the syringe plunger completely depressed (no air or water
in the syringe barrel) and after the final rinse, reinsert the needle
through the septum. Withdraw about 15 mL of sample into the
syringe barrel slowly; avoid suction and degassing.

5.6.3.I Radon-222

Do not write on or put any labels

on the side of the radon vial.

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—119

4. Withdraw the needle, invert the syringe (needle up), and eject
the sample slowly until 10 mL remain in the syringe.

5. Tip the syringe needle downward, and insert the needle tip into
the mineral oil and down to the bottom of the radon sample vial.

6. Inject the entire sample slowly. Remove the syringe and cap the
vial firmly. Record the date and the exact time of sample
collection on the top of the cap (do not write on or put a label on
the vial).

7. Shake the vial for 30 seconds after injecting the sample. Repack
it in the shipping tube and cap the tube. Complete the ASR form,
wrap it around the tube, secure with a rubber band, and place
the tube into a sealable plastic bag. Ship to the NWQL
immediately by overnight delivery. Do not ship samples
on a Friday. Do not ship radon-222 samples in coolers.

Refer to NWQL Technical Memorandum 97.04S for detailed
information and instructions.

Water samples for the helium determination are collected, in
duplicate, in special pinch-off copper tubes that hold
approximately 40 mL of water. These tubes are supplied through
the NWQL but are the property of the analyzing laboratory
(Lamont-Doherty Earth Observatory). Unused tubes must be
returned to Lamont-Doherty. Notify NWQL of the number of
tubes returned.

Do not allow air to contact

samples for radon analysis.

Tritium/Helium-3 (3H/3He) 5.6.3.J

Do not allow air to contact

samples for 3H/3He analysis.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

120—PROCESSING OF WATER SAMPLES

+

+

+

1. Set up the sampling apparatus. Collect the sample in duplicate.
These samples must also be accompanied by 500 mL of sample
in a glass or high-density polyethylene bottle for tritium analysis.
In addition, archive a duplicate 500-mL sample.

a. Remove plastic caps covering the ends of the copper tube.
Handle the copper tube with care—damage to the
ends from scratches and bends can prevent a good
vacuum connection and thus compromise sample
integrity.

b. Connect the copper tube to the submersible pump discharge
tubing.

• Do not exceed 5 ft between the pump discharge and the
sampling apparatus.

• The connector to the pump-discharge tubing can be
plastic, rubber, or metal, but it must be airtight.

• Clear plastic tubing is preferred to allow visual inspection
for possible air bubbles.

• Airtight connections must not come loose when back
pressure is applied during closing of copper tubes. Secure
the connections with stainless steel hose clamps, placing
clamps approximately 1 in. from the end of the copper
tube. (Do not damage ends of copper tube.)

• Attach a small valve to the discharge end of the copper
tube and insert clear plastic (Tygon™) tubing to allow the
operators to check for air bubbles (NWQL Technical
Memorandum 97.04S provides photographs and
diagrams).

2. Begin flow of the sample to the copper tube, checking for
bubbles.

a. Hold the copper tube at a 45-degree angle, discharge up,
while flushing bubbles from the system.

b. Forcibly tap the entire sample tubing and aluminum track
that holds the copper tube with a socket wrench or other
blunt object to dislodge gas bubbles. This typically takes
about 1 minute.

3. Apply backpressure to prevent formation of gas bubbles. Close
valve until flow is reduced, tap channel, then close completely.

4. Seal the sample container.

a. Position the copper tube in approximate center of the pinch-
off clamp.

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—121

b. Use a socket wrench to close the bolts on the pinch-off
clamps, starting at the discharge end.

c. Turn the bolts in successive order (back and forth
approximately four times until firmly closed) so that the
blades of the pinch-off clamp close approximately evenly.

d. Center the copper tube between the blades again, and close
the pinch-off clamp on the inflow end as described in step c
above.

e. Double check to ensure that all bolts are tight.

5. Repeat procedure above (1–4) to collect a duplicate sample.

6. Disconnect the copper tube from the pump discharge tubing and
remove the backpressure valve from the discharge end of the
copper tube, taking care not to scratch or otherwise damage the
ends.

a. If the sample is saline, acidic, or otherwise corrosive, wash the
ends of the copper tube with DIW.

b. Take care not to bend the ends of the sealed copper tube.

c. Do not replace the plastic caps on the ends of the copper
tube.

d. Place label onto the aluminum track of each sample—do not
write on the tube. Include station identification, date, and
time of sampling on the label.

7. Prepare the sample(s) for shipment. Fill out a form or submit a
letter to the analyzing laboratory with the following information:

• Unique site identification number(s).

• Date and time of sample collection.

• Ground-water temperature at time of collection and recharge
temperature, if known.

• Estimated or known tritium concentration.

• Estimated or known elevation of the recharge area for the
sample.

• General description of the hydrogeologic environment,
location, and well-construction information.

• Information regarding possible tritium contamination of the
sample.

• Name, fax number, E-mail address, and phone number of the
person responsible for the sample(s).

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

122—PROCESSING OF WATER SAMPLES

+

+

+

Chlorofluorocarbons (CFCs) can be analyzed in samples of ground
water, surface water, or air. The information that follows is
summarized from the Office of Water Quality/Office of Ground
Water Technical Memorandum 95.02 and, while generally
applicable to all media, is focused toward collection of ground
water for CFC analysis. Before collecting CFC samples, review this
memorandum for more detailed information on field sampling,
site selection, analysis requests, and applications of CFC analyses
in environmental investigations. Important information for
collecting CFC samples is also provided in Busenberg and
Plummer (1992) and Plummer and others (1993).

E The collection, transport, and storage of water
samples without contamination is critical in order
to reliably age-date waters containing CFCs.

E Contact the CFC laboratory (USGS, Reston, Va.) to arrange
for training and to plan for CFC sampling. Remain in contact
with the CFC laboratory throughout the planning,
sampling, and analysis phases.

1. Schedule CFC sampling several months in advance, using the
CFC request form (fig. 5-4), in order to

• Reserve the sampling equipment. Special sampling apparatus
is loaned to USGS study personnel who will collect water
samples for CFC analyses and who have had the training
required for CFC sampling.

• Obtain the required number of borosilicate-glass ampoules
(five ampoules per ground-water sample). The borosilicate-
glass ampoules are supplied by the USGS CFC laboratory and
are included in the price of analysis.

5.6.3.K Chlorofluorocarbons
(CFC-11, CFC-12, CFC-113)

Do not allow air to contact

samples for CFC analysis.

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—123

• Obtain cylinders of compressed ultra-pure nitrogen gas and
welding-grade oxygen.

2. Assemble additional tools, materials, and equipment needed
(table 5-8; Office of Water Quality/Office of Ground Water
Technical Memorandum 95.02).

• Discuss the type and modification of pumping equipment
with the CFC laboratory. USGS personnel should contact the
laboratory in Reston, Va., by phone (703-648-5847), fax
(703-648-5832), or E-mail (cfc@usgs.gov). The CFC labora-
tory will provide the guidance needed to prevent cross-
contamination of samples collected contemporaneously for
CFCs and trace elements.

• Replace the sample discharge tubing with the appropriate
tubing (table 5-8): refrigeration-grade copper or aluminum
tubing are recommended; nylon tubing can be used but
should be analyzed by the CFC laboratory before use;
chromatographic-grade 304 stainless steel tubing also can be
used. Do not use fluorocarbon polymer tubing.

3. Collect an equipment blank and submit for CFC analysis at least
1 week before collecting environmental samples.

• For CFC sampling only, the matrix of the blank typically is
water collected from a relatively deep well tapping an aquifer
recharged only with pre-1940 water.

• Ship the sample by overnight delivery to the USGS CFC
Laboratory in Reston, Va.

• Review QC-data results and make equipment changes
accordingly. Proceed with sampling only if the equipment
blanks are clean.

4. Collect preliminary samples for radiochemicals and VOC analyses
at the well(s) selected (steps 5a through c below) and review the
results before collecting or submitting the samples for CFC
analyses. Select wells that are open hole or have metal or
threaded (not glued) PVC casing. Do not submit samples for
CFC analyses that contain the following:

• Hazardous radioactive substances.

• More than 0.5 mg/L of any CFC or other halocarbon (vinyl
chloride, methyl chloride, methyl chloroform, methyl
bromide, methylene chloride, chloroform, trichloroethylene,
carbon trichloride, and tetrachloroethylene).

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

124—PROCESSING OF WATER SAMPLES

+

+

+

5. Sample collection.

a. Review sampling plans.

b. Measure the water level and prepare to purge the well.

c. Purge the well, recording field measurements for specific
electrical conductance, pH, temperature, and dissolved
oxygen at approximately 5-minute intervals (NFM 4.2;
NFM 6).

• The measurement of dissolved-oxygen concentra-
tions is particularly important.

• Record on field forms whether or not a hydrogen
sulfide odor is detected. Collect the samples needed
for other organic and inorganic analyses. Collection of
samples for analysis of VOCs and tritium is
strongly recommended when collecting samples
for CFC analysis.

d. Set up the CFC sampling equipment. Replace the sample
tubing, if necessary, or make adjustments to direct the sample
flow through copper lines or other appropriate tubing.

• CFC samples must not come in contact with air. Use
only the CFC apparatus specifically designed for this
purpose that is supplied by the CFC Laboratory.

• Review the precautions listed for radon sampling (section
5.6.3.I) to prevent sample degassing and air contact.

e. Collect ground water into a borosilicate-glass
ampoule—you will need five ampoules per well.
Flame-seal the ampoule. Repeat for each of the remaining
ampoules. (It takes about 5 minutes to collect sample into an
ampoule.)

• Follow the instructions given in training for site evaluation
and use of the CFC sampling apparatus.

• After the last ampoule is filled and sealed, measure specific
electrical conductance, pH, temperature, and dissolved
oxygen and record the measurements on the field form.

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—125

6. Determine, if feasible, concentrations of hydrogen sulfide and
methane, tritium/helium-3, and dissolved nitrogen and argon
gases.

a. Measure hydrogen sulfide concentrations (Baedecker and
Cozzarelli, 1992) if there is a hydrogen sulfide odor.

b. Collect sample for tritium/helium-3 age dating.

c. Collect sample for analysis of dissolved nitrogen and argon
gases (to determine temperature of recharge water) and
arrange for dissolved gas analyses. USGS personnel should
contact the Northeastern Region Common Use Laboratory at
(703) 648-6234.

7. Label the sample ampoules as directed by the CFC Laboratory.
Pack the ampoules in the boxes supplied by the CFC Laboratory
(place padding on top of the ampoules). Be sure to pack the field
form (fig. 5-4) in the box with the ampoules.

8. Ship the CFC samples to arrive the next day, from Monday
through Thursday. Do not ship on a Friday; there must be no
weekend overlay of samples.

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

126—PROCESSING OF WATER SAMPLES

+

+

+

USGS Chlorofluorocarbon Laboratory
Reston, VA 20192

REQUEST FOR CFC SAMPLING EQUIPMENT AND ANALYSIS

Today’s date: _________________ Name of contact: _________________

Phone: ______________________ E-Mail: ______________________

FAX:____________________________

Description of job (where? project? purpose of CFC dating?):

__

__

__

Shipping Address: __________________________________

Account number for billing:______________________________

Dates of sampling:_____________________________________

When to ship equipment:________________________________

Date equipment and ampules will be returned to CFC lab:_____________

Number of wells: ______________________________

Well/Source: ___monitor; ___domestic; ___municipal; ___spring; ___other

Well diameters: ___2 in.; ___4 in.; ___6 in.; ___other: _____________

Range of well depths: _______________________________feet

Materials of well construction: ___PVC; ___metal; ___other

Pump to be used: _______________________________

Figure 5-4. Request form for equipment, instructions, and analysis of
chlorofluorocarbon samples.

1 of 2

+

+

+

 Processing of Water Samples 5/99 Summary of Collection and Processing Procedures

PROCESSING OF WATER SAMPLES—127

REQUEST FOR CFC SAMPLING EQUIPMENT

AND ANALYSIS, Continued

Material of discharge tubing of pump:_________________

Equipment normally provided by laboratory includes CFC sampler,

spare parts, CFC trap, ampoules, ampoule holder.

Do you also need:

Garden-hose connector to well? ____

Other? ___

Are dissolved gases to be sampled? ____ Contact 703-648-6234 or

E-mail cfc@usgs.gov).

Which gases? __

How many?___

Will surface water be collected for CFC analysis? ____

How many samples and (or) stations? ____________________________

Will air samples be collected for CFC analysis? ____

How many samples and (or) stations? ____________________________

Do you need training on CFC sampling procedures? ___yes; ___no

Do you need the CFC laboratory to send personnel to help with training or

sampling? ___yes; ___ no

Contacts and address for Reston CFC laboratory:

U.S. Geological Survey E-Mail: cfc@usgs.gov
432 National Center Phone: 703-648-5838
12201 Sunrise Valley Drive FAX: 703-648-5832
Reston, VA 20192

Figure 5-4. Request form for equipment, instructions, and analysis of
chlorofluorocarbon samples—Continued.

2 of 2

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

128—PROCESSING OF WATER SAMPLES

+

+

+

1Materials not suitable for tubing: Tygon, silicone rubber, most plastics (including
fluorocarbon polymers), rubbers. Use only refrigeration-grade copper or aluminum tubing, as
other grades have oil coatings inside. If using nylon tubing, send it to the CFC laboratory for
analysis to confirm that it does not contain substances that might affect CFC analysis.

Table 5-8. Equipment and supplies used for collection of samples for
chlorofluorocarbon analysis

[CFC, chlorofluorocarbon; %, percent; MAPP, methyl acetylene-propadiene + petroleum gas (liq-
uefied); QW Tech Memo, Office of Water Quality Technical Memorandum 95.02]

Item Description Source

CFC sample apparatus
and ampoules

Refer to Busenberg and Plummer (1992).
Return unused ampoules to the laboratory.

Check with CFC laboratory for pump type,
fittings, and special connectors needed.

CFC Laboratory, USGS,
MS 432, Reston, VA
20192
or E-mail
cfc@usgs.gov

Field gases
Ultra-pure nitrogen

Welding-grade
oxygen

MAPP gas or propane

Two C-size tanks. Carrier grade 99.999% pure
or better; one tank is used for backup.

One C-size or two D-size tanks; or,
cannisters for welding kit.

Fuel gas, provided in a fully gaseous state.

Hardware or plumbing
supplies

Sample tubing,
fittings1

Copper, aluminum, or
stainless steel

Compression fittings
(such as Swagelok)

Nylon1 (copper or alu-
minum are pre-
ferred)

1/4-inch, refrigeration grade. Stainless steel:
use chromatographic 304 grade.

1/4-inch, preclean to remove lubricating oils or
special order without lubricating oils.

1/4-inch tubing; preclean as described for
inorganic-constituent samples in NFM 3.

Plumbing supplies. For
aluminum tubing,
refer to QW Tech
Memo 95.02

Hardware supplies, or
special order

Scientific suppliers

Torch and regulator
equipment

Welding kit (refer to
description in QW
Tech Memo 95.02

Oxygen regulator

Example: Bernzomatic Model OX2500 or
equivalent (contains torch, hoses, valves for
canisters of oxygen and fuel gases, spark
igniter).

Recommended for oxygen line.

Hardware suppliers

If kit will not be used,
have welding
supplies assembled
by a welding
equipment store.

Field tools
Wrenches, adjustable

Pliers
Screwdrivers
Tubecutter
Tape
Spark igniter
Wash bottle
Metal file

12 inch (for attaching regulators to gas
cylinders).

6-inch (for attaching gas and water lines).
Allen wrench set (for sampler repairs).

Needle-nose and standard.
Phillips and standard.
For 1/8-inch and 1/4-inch tubing.
Fluorocarbon polymer (PTFE) and electrical.
To light torch.
250 milliliter (for water to clean off sampler).
To smooth the cut edges of metal tubing.

Hardware suppliers

+

+

+

Processing of Water Samples 5/99 Conversion Factors and Abbreviations

CF

—1

CONVERSION FACTORS, SELECTED
TERMS, ABBREVIATIONS, AND

CHEMICAL FORMULAS

CONVERSION FACTORS

Multiply By To obtain

micrometer (µm) 0.00003937 inch

millimeter (mm) 0.03937 inch

centimeter (cm) 0.3937 inch

microliter (µL) 0.0000338 ounce, fluid

milliliter (mL) 0.0338 ounce, fluid
0.000264 gallon

liter (L) 0.2642 gallon

nanogram (ng) 3.53 x 10

-11

ounce

microgram (µg) 3.53 x 10

-8

ounce

milligram (mg) 0.0000353 ounce

gram (g) 0.03527 ounce, avoirdupois

kilopascal 0.1450 pound per square inch

picocurie (pCi) 0.037 Becquerle (Bq)

Temperature

: Water and air temperature are given in degrees
Celsius (

˚

C), which can be converted to degrees Fahrenheit (

˚

F) by
use of the following equation:

˚

F = 1.8(

˚

C) + 32

Selected Terms

Editors and authors of the

National Field Manual

 have attempted to
use terms common in the water-quality community. Some of the
terms used have restricted meanings within the context of this
report. The following terms either are used in a context familiar
primarily to USGS personnel, or in a format that is more succinct,
or that is considered to be more specific than a common usage:

Accuracy:

 The degree of agreement of a measured value with the
true or expected value (from Taylor, 1987).

Analyte (target analyte):

 "Substances being determined in an
analysis" (from Bennett, 1986). The term target analyte is used in
this report to refer to any chemical or biological substance for
which concentrations in a sample will be determined. The

+

+

+

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

2—

CF

definition for target analyte does not include field-measured
parameters such as temperature, specific electrical conductance,
pH, dissolved oxygen, Eh, alkalinity, color, or turbidity.

Bias:

 Systematic error inherent in a method or caused by some
artifact or idiosyncrasy of the sample measurement, collection, or
processing system. The error can be positive (indicating
contamination) or negative (indicating loss of analyte
concentration) (from Taylor, 1987).

Contaminant:

 Biological or chemical substances added to the
medium of concern, commonly through human activity.

Contamination (of water):

 Change of ambient water
composition by the addition of biological or chemical substances as
a result of human activity or natural processes. Addition of such
substances can be detrimental to the quality of the water resource.

Data-quality requirements:

 The subset of data-quality
objectives pertaining specifically to the analytical detection level
for concentrations of target analytes and the variability allowable
to fulfill the scientific objectives of the study.

Quality Assurance (QA):

 The systematic management of data-
collection systems by using prescribed guidelines and criteria for
implementing technically approved methods and policies. Quality
assurance incorporates a comprehensive plan that outlines the
overall process for providing a product or service that will satisfy
the given requirements for quality.

Quality Control (QC):

 The specific operational techniques and
activities used to obtain the required quality of data. Quality
control consists of the application of technical procedures to
achieve prescribed standards of performance and to document the
quality of collected data. Quality-control data are used to identify
and evaluate any corrective actions necessary to improve
performance or data interpretation to acceptable levels.

Trace element(s):

 For the purpose of this report and to maintain
consistency with common usage, the term trace element(s) is used
to refer to metal and nonmetal inorganic elements such as arsenic,
antimony, selenium, and tellurium that usually are present in
natural surface-water and ground-water systems in concentrations
less than 1 mg/L (modified from Hem, 1985). Common usage of
this term, as defined above, is inexact and not rigorous with respect
to aqueous chemistry.

+

+

+

Processing of Water Samples 5/99 Conversion Factors and Abbreviations

CF

—3

Abbreviations

cc cubic centimeter

lb/in

2

pounds per square inch

min minute

mg/L milligram per liter

µ

g/L microgram per liter (equivalent to parts per billion (ppb))

mL/min milliliters per minute

ng/L nanogram per liter

ng/

µ

L nanogram per microliter

pCi picocuries

ppb parts per billion (see

µ

g/L)

ANC acid neutralizing capacity

ASR Analytical Services Request

BNA base-neutral acids

CFC chlorofluorocarbon

CH Clean Hands

DH Dirty Hands

DIC dissolved inorganic carbon

DIW distilled/deionized water

DOC dissolved organic carbon

FA filtered, acidified sample

FAM filtered, acidified sample for analysis of mercury

FAR filtered, acidified sample for analyses of selected radiochemicals

FCA filtered, chilled, acidified sample

FCC filtered, chilled sample

FEP fluorinated ethylene-propylene

FU filtered, untreated sample

GCC glass, chilled sample for analysis of nonvolatile organic com-
pounds

GC/MS gas chromatograph/mass spectrophotometer

IBW inorganic-grade blank water (water with certified analysis of
trace elements and other inorganic constituents and used for
blank QC samples for analysis of inorganic constituents)

MBAS methylene blue active substances

NAWQA National Water-Quality Assessment Program

NFM

National Field Manual for the Collection of Water-Quality Data

NPDES National Pollutant Discharge Elimination System

+

+

+

U.S. Geological Survey TWRI Book 9 Chapter A5. 5/99

4—

CF

NWQL National Water Quality Laboratory of the
U.S. Geological Survey (Denver, Colo.)

OWQ Office of Water Quality of the U.S. Geological Survey
(Reston, Va.)

PBW pesticide-grade blank water (water certified free of pesticide
compounds)

PCB polychlorinated biphenyl

QA quality assurance

QC quality control

QW quality of water

QWSU Quality of Water Service Unit of the U.S. Geological Survey
(Ocala, Fla.)

RA raw, acidified sample

RAH raw, acidified sample for analysis of antimony, arsenic, and (or)
selenium

RAM raw, acidified sample for analysis of mercury

RCB raw, chilled sample

RU raw, untreated sample

RUR raw, untreated sample for analysis of selected radiochemicals

RUS raw, untreated sample for analysis of stable isotopes

SOC suspended organic carbon

SPE solid-phase extraction

TOC total organic carbon

URL Uniform Resource Locator

USEPA U.S. Environmental Protection Agency

USGS U.S. Geological Survey

VBW volatile-organic-compounds-grade blank water (water certified
free of VOCs)

VOC volatile organic compounds

WCA raw, chilled, acidified nutrient sample

+

+

+

Processing of Water Samples 5/99 Conversion Factors and Abbreviations

CF

—5

Chemical Formulas

Ag

2

S silver sulfide

AgNO

3

silver nitrate

BaSO

4

barium sulfate

13

C/

12

C carbon-13/carbon-12 isotope ratio

14

C carbon-14

CuSO

4

copper sulfate

2

H/

1

H deuterium/protium isotope ratio

3

H/

3

He tritium/helium-3 isotope ratio

HCl hydrochloric acid

H

2

O water

H

2

S hydrogen sulfide

H

2

SO

4

sulfuric acid

H

3

PO

4

 phosphoric acid

HNO

3

nitric acid

HNO

3

/K

2

Cr

2

O

7

nitric acid/potassium dichromate

NaCl sodium chloride

NaOH sodium hydroxide

15

N/

14

N nitrogen-15/nitrogen-14 isotope ratio

18

O/

16

O oxygen-18/oxygen-16 isotope ratio

34

S/

32

S sulfur-34/sulfur-32 isotope ratio

SrCl

2

strontium chloride

+

+

+

+

+

+

Processing of Water Samples 5/99 Selected References

REF

—1

SELECTED REFERENCES AND

INTERNAL DOCUMENTS

SELECTED REFERENCES FOR
PROCESSING OF WATER SAMPLES

American Public Health Association, American Water Works Association, and
Water Environment Federation, 1992, Standard methods for the
examination of water and wastewater (18th ed.): Washington, D.C.,
American Public Health Association, variously paged.

Baedecker, M.J., and Cozzarelli, I.M., 1992, The determination and fate of
unstable constituents of contaminated groundwater,

in

 Lesage, Suzanne,
and Jackson, R.E., eds., 1992, Groundwater contamination and analysis at
hazardous waste sites: New York, Marcel Dekker, p. 425-461.

Bennett, H., ed., 1986, Concise chemical and technical dictionary (4th ed.):
New York, Chemical Publishing Co., p. 99.

Burkhardt, M.R., Kammer, J.A., Jha, V.K, Omara-Lopez, P.G., and Woodworth,
M.T., 1997, Methods of analysis by the U.S. Geological Survey National
Water Quality Laboratory—Determination of nonpurgeable suspended
organic carbon by wet-chemical oxidation and infrared spectrometry: U.S.
Geological Survey Open-File Report 97-380, 33 p.

Busenberg, Eurybiades, and Plummer, L.N., 1992, Use of chlorofluorocarbons
(CCl

3

F and CCl

2

F

2

) as hydrologic tracers and age-dating tools—Example,
The alluvium and terrace system of central Oklahoma: Water Resources
Research, v. 28, no. 9, p. 2257-2283.

Capel, P.D., and Larson, S.J., 1996, Evaluation of selected information on
splitting devices for water samples: U.S. Geological Survey Water-
Resources Investigations Report 95-4141, 103 p.

Capel, P.D., Nacionales, F.C., and Larson, S.J., 1995, Precision of a splitting
device for water samples: U.S. Geological Survey Open-File Report 95-293,
6 p.

Carmody, R.W., Plummer, L.N., Busenberg, Eurybiades, and Coplen, T.B.,
1998, Methods for collection of dissolved sulfate and sulfide and analysis
of their sulfur isotopic composition: U.S. Geological Survey Open-File
Report 97-234, 91 p.

Edwards, T.K., and Glysson, G.D., 1998, Field methods for measurement of
fluvial sediment: U.S. Geological Survey Techniques of Water-Resources
Investigations, book 3, chap. C2, 80 p.

Gibs, Jacob, and Imbrigiotta, T.E., 1990, Well-purging criteria for sampling
purgeable organic compounds: Ground Water, v. 28, no. 1, p 68-78.

Horowitz, A.J., Demas, C.R., Fitzgerald, K.K., Miller, T.L., and Rickert, D.A.,
1994, U.S. Geological Survey protocol for the collection and processing of
surface-water samples for the subsequent determination of inorganic
constituents in filtered water: U.S. Geological Survey Open-File Report 94-
539, 57 p.

Horowitz, A.J., Elrick, K.A., and Colberg, M.R., 1992, The effect of membrane
filtration artifacts on dissolved trace element concentrations: Water
Resources, v. 26, no. 6, p. 753-763.

Keith, L.H., ed., 1988, Principles of environmental sampling: Washington,
D.C., American Chemical Society, 458 p.

Keith, L.H., ed., 1991, Compilation of EPA’s sampling and analysis methods:
Chelsea, Mich., Lewis Publishers, 803 p.

